ALABAMA-COOSA RIVER BASIN WATER CONTROL MANUAL ### **APPENDIX G** # ROBERT F. HENRY LOCK AND DAM ALABAMA RIVER, ALABAMA SEPTEMBER 1974 REVISED MARCH 1999 ## ALABAMA-COOSA RIVER BASIN WATER CONTROL MANUAL ### **APPENDIX G** # ROBERT F. HENRY LOCK AND DAM ALABAMA RIVER, ALABAMA U.S. ARMY CORPS OF ENGINEERS MOBILE DISTRICT > SEPTEMBER 1974 REVISED MARCH 1999 Robert F. Henry Lock and Dam Alabama River, Alabama #### **NOTICE TO USERS OF THIS MANUAL** Regulations specify that this Water Control Manual be published in loose-leaf form, and only those sections, or parts thereof, requiring changes will be revised and reprinted. Therefore, this copy should be preserved in good condition so that inserts can be made to keep the manual current. #### **EMERGENCY REGULATION ASSISTANCE PROCEDURES** If unusual conditions arise, contact -- Water Management Section Mobile District Office (334) 690-2737 (334) 479-0787 (non-duty hours) Robert F. Henry Lock Foreman (334) 872-9525 (334) 872-6490 (non-duty hours) #### **UNIT CONVERSION** This manual uses the U. S. Customary System (USCS) of units. Exhibit B contains a conversion table that can be used to convert USCS units to the metric system of units. ## ALABAMA-COOSA RIVER BASIN WATER CONTROL MANUAL #### APPENDIX G #### ROBERT F. HENRY LOCK AND DAM #### ALABAMA RIVER, ALABAMA #### **TABLE OF CONTENTS** | TITLE PAGE | | <u>Page</u>
i | |--|--|---------------------------------| | PHOTOGRA | PHS | ii | | NOTICE TO | USERS OF THIS MANUAL | iii | | EMERGENC | Y REGULATION ASSISTANCE PROCEDURES | iii | | UNIT CONV | ERSION | iii | | TABLE OF C | CONTENTS | iv | | PERTINENT | DATA | ix | | <u>Paragraph</u> | <u>Title</u> | <u>Page</u> | | | I - <u>INTRODUCTION</u> | | | 1-01
1-02
1-03
1-04
1-05
1-06 | Authorization Purpose and Scope Related Manuals and Reports Project Owner Operating Agency Regulating Agencies | 1-1
1-1
1-1
1-1
1-1 | | | II - <u>DESCRIPTION OF PROJECT</u> | | | 2-01
2-02
2-03 | Location Purpose Physical Components | 2-1
2-1
2-1 | | | c. Earth dikes | 2-2 | |------|--|-----| | | d. Lock | 2-3 | | | e. Lock-Control station | 2-3 | | | f. Powerhouse | 2-3 | | | g. Switchyard | 2-3 | | | h. Other facilities | 2-3 | | 2-04 | Real Estate Acquisition | 2-4 | | 2-05 | Public Facilities | 2-4 | | | III - <u>HISTORY OF PROJECT</u> | | | 3-01 | Authorization | 3-1 | | 3-02 | Planning and Design | 3-1 | | 3-03 | Construction | 3-2 | | 3-04 | Project Designation | 3-2 | | 3-05 | Related Projects | 3-2 | | | IV - WATERSHED CHARACTERISTICS | | | 4-01 | General Description of Basin | 4-1 | | 4-02 | Topography | 4-1 | | 4-03 | Geology and Soils | 4-1 | | 4-04 | Sedimentation | 4-2 | | 4-05 | Climate | 4-3 | | 4-06 | Storms and Floods | 4-3 | | 4-07 | Runoff Characteristics | 4-3 | | 4-08 | Streamflow at Robert F. Henry Damsite | 4-3 | | 4-09 | Water Quality | 4-4 | | 4-10 | Channel and Floodway Characteristics | 4-4 | | 4-11 | Upstream Structures | 4-4 | | 4-12 | Downstream Structures | 4-4 | | | V - <u>DATA COLLECTION & COMMUNICATION</u> <u>NETWORKS</u> | | | 5-01 | Hydrometeorological Stations | 5-1 | | | a. Facilities | 5-1 | | | b. Reporting | 5-2 | | | c. Maintenance | 5-3 | | 5-02 | Water Quality Stations | 5-3 | | 5-03 | Recording Hydrologic Stations | 5-3 | | 5-04 | Communication Network | 5-3 | | 5-05 | Communication with Project | 5-4 | | | a. Regulating Office with Project | 5-4 | | | b. Regulating Office with Others | 5-4 | | 5-06 | Project Reporting Instructions | 5-4 | | 5-07 | Warnings | 5-4 | ### VI - <u>HYDROLOGIC FORECASTS</u> | 6-01 | General | 6-1 | |------|---|-----| | | a. Role of Corps | 6-1 | | | b. Role of Other Agencies | 6-1 | | 6-02 | Forecasting Procedure | 6-1 | | | | | | | VII - <u>WATER CONTROL PLAN</u> | | | 7-01 | General Objectives | 7-1 | | 7-02 | Constraints | 7-1 | | 7-03 | Overall Plan for Water control | 7-1 | | 7-04 | Standing Instructions to Damtender | 7-1 | | 7-05 | Hydroelectric Power | 7-2 | | 7-06 | Operation of Spillway Gates | 7-3 | | 7-07 | Navigation | 7-3 | | 7-08 | Flood control | 7-3 | | 7-09 | Minimum Flow Agreement | 7-4 | | 7-10 | Drought Contingency Plan | 7-4 | | 7-11 | Recreation | 7-6 | | 7-12 | Water Quality | 7-6 | | 7-13 | Fish and Wildlife | 7-6 | | 7-14 | Emergency Operations During Communication Outages | 7-6 | | 7-15 | Passing Drift | 7-7 | | 7-16 | Mosquito Control | 7-7 | | | VII - EFFECT OF WATER CONTROL | | | 8-01 | General | 8-1 | | 8-02 | Flood Regulation | 8-1 | | 8-03 | Droughts and Seasonal Low Flow Regulation | 8-1 | | | IX - WATER CONTROL MANAGEMENT | | | 9-01 | Project Operator | 9-1 | | 9-02 | Operating and Regulating Offices | 9-1 | | 9-03 | Interagency Coordination | 9-1 | | 9-04 | Framework for Water Management Changes | 9-1 | | 9-05 | Information Bulletins | 9-1 | | 9-06 | Dam Safety | 9-2 | | | a. Notification | 9-2 | | | b. Coordination | 9-2 | #### **TABLES** | <u>Table</u> | <u>Title</u> | Page | |--------------|--|-------------------------| | 2-1 | R. E. "Bob" Woodruff Lake Area and Capacity | 2-2 | | 4-1 | Upstream Projects from Robert F. Henry Lock and Dam | 4-4 | | 5-1 | River Stage Gages Between Montgomery and Mouth of Alabama River | 5-1 | | 5-2 | Rainfall Reporting Network | 5-2 | | 6-1 | Southeast River Forecast Center Forecast Locations for Alabama River Basin | 6-2 | | | <u>EXHIBITS</u> | | | A | Supplementary Pertinent Data | E-A-1 | | В | Unit Conversion Table | E-B-1 | | С | Standing Instructions to Damtender | E-C-1 | | | <u>PLATES</u> | D 1 / D 1 | | | <u>Title</u> | <u>Plate No.</u> | | | Location Map | 2-1 | | | Plan and Section of Dam, Powerhouse and Lock | 2-2 | | | Gate Modification Plan and Elevation | 2-3 | | | Area-Capacity Curves | 2-4 | | | Reservoir Real Estate Acquisition Area | 2-5,2-6 | | | Recreational Facilities | 2-7 | | | Alabama-Coosa-Tallapoosa River Basin | 4-1 | | | Reservoir Map Sedimentation Ranges | 4-2
4-3 | | | Sedimentation Surveys Normal Monthly and Annual Precipitation | 4-3
4-4 | | | Hydrographs - Average Daily Discharge | 4-4
4-5 - 4-9 | | | Mean Monthly and Annual Flows | 4-10 - 4-12 | | | Rainfall and river Stage Reporting Network | 5-1 | | | Rating Curve - Tailwater | 5-2 | | | Rating Curve - Catoma Creek near Montgomery, AL | 5-3 | | | NWS Rainfall Station reporting Instructions | 5-4 | | | Discharge Curve - Spillway, Lock and Overbank Dikes | 7-1 | | | Performance Curves - Turbogenerator Unit | 7-2 | | | Spillway Gate Operation Schedule | 7-3 - 7-10 | | | Rating Curve - Trashgate | 7-11 | | | Frequency Curve - Maximum Outflow | 8-1 | | | Frequency Curve - Maximum Pool and Tailwater Elevation | 8-2 | | Flood Hydrographs - Flood of March 1990 | 8-3 | |--|-----| | Flood Hydrographs - Flood of February - March 1961 | 8-4 | | Flood Hydrographs - Standard Project Flood | 8-5 | | Flood Hydrographs - Spillway Design Flood | 8-6 | ## R. F. HENRY LOCK AND DAM ALABAMA RIVER, ALABAMA #### PERTINENT DATA | GENERAL Dam site location | | |--|---------------------| | State | Alabama | | | | | County
River | Autauga
Alabama | | | | | Miles above mouth of Alabama River | 245.40 | | Total drainage area above dam site | 16 200 | | Square miles | 16,300 | | 1 inch of runoff equals, acre-ft | 869,333 | | PHYSICAL COMPONENTS | | | SPILLWAY | | | Type | concrete-gravity | | Total length, including end piers, feet | 646 | | Net length, feet | 550 | | Elevation of crest, feet above msl | 91.0 | | Type of gates | tainter | | Number of gates | 11 | | Length of gates, feet | 50 | | Height of gates, feet | 35 | | Maximum discharge capacity (pool elev. 125.0), cfs | 124,500 | | Elevation of top of gates in closed position, feet above msl | 126.0 | | POWERHOUSE | | | Type of powerhouse construction | reinforced concrete | | Maximum power pool elevation, feet above msl | 126.0 | | Maximum normal drawdown elevation, feet | 123.0 | | Temporary/Emergency drawdown elevation, feet | 122.0 | | Maximum static head, feet | 47 | | Average operating head without spillway discharge, feet | 29 | | Minimum head for generation, feet | 15.3 | | Length of powerhouse, feet | 375 | | Width of powerhouse including intake structure, feet | 160 | | Number of units | 4 | | Maximum discharge per unit, cfs | 8,800 | | Generator capacity, MW | 25 | | RESERVOIR | | | | 125.0 | | Normal pool elevation, feet above msl | 125.0
126.0 | | Maximum operating pool elevation, feet above msl | | | Minimum operating pool elevation, feet above msl | 123.0 | | Area at pool elevation 125.0, acres | 12,510 | | Area acquired in fee simple, acres | 4,469 | |--|-----------| | Area acquired by easement, acres | 20,000 | | Area cleared, acres | 6,050 | | Maximum elevation of clearing, feet above msl | 130.0 | | Total volume to elevation 125.0, acre-feet | 234,200 | | Length at elevation 125.0, miles | 80.5 | | Shoreline distance at elevation 125.0, miles | 368 | | LOCK | | | Nominal size of chamber, feet | 84 x 600 | | Maximum lift, feet | 47.0 | | Type of emergency dams | stop logs | | Elevation of top of upstream emergency dam, feet above msl | 126.7 | | Elevation of top of downstream emergency dam, | 97.9 | | feet above msl | | | EARTH OVERFLOW DIKES | | | Right Bank Dike | | | Total length, feet | 2,661 | | Top elevation, feet above msl | 135.0 | | Top width, feet | 32 | | Left Bank Dike | | | Total length including lock mound, feet | 12,639 | | Top elevation, feet above msl | 143.0 | | Top width, feet | 32 | #### I - INTRODUCTION - 1-01.
<u>Authorization</u>. This water control manual was authorized by ER 1110-2-240 and EM 1110-2-3600, paragraphs 9-01 through 9-04. This manual also contains a drought contingency plan as designated by ER 1110-2-1941. EC 1110-2-8156 dated 31 August 1995 was used as a guide for the format of this manual. - 1-02. **Purpose and Scope**. The primary purpose of this manual is to document the water control plan for the Robert F. Henry Lock and Dam project. Details of the coordinated reservoir regulation plan for Robert F. Henry Lock and Dam within the multiple project system of the Alabama River are presented which insure optimum benefits consistent with the physical characteristics and purposes for which the system was authorized. Included are descriptions of physical components of the lock and dam, operating procedures, historical facts, and other pertinent data. Also presented are general characteristics of the area including flood frequencies, meteorology, examples of reservoir regulation, and a discussion on river forecasting. This manual also serves as a reference source for higher authority and for new personnel who will become concerned with, or responsible for, regulation of the project. - 1-03. <u>Related Manuals and Reports</u>. The "Alabama-Coosa River Basin Water Control Manual", of which this is Appendix G, contains general information for the entire basin. In addition, an "Operation and Maintenance Manual" and Emergency Notification Procedures, CESAM Plan 500-1-4 have been prepared for Robert F. Henry Lock and Dam. - 1-04. **Project Owner**. The Robert F. Henry Lock and Dam project is a federally owned project entrusted to the U. S. Army Corps of Engineers. - 1-05. Operating Agency. The U. S. Army Corps of Engineers Mobile District operates the Robert F. Henry Lock and Dam project. Reservoir operation and maintenance are under the supervision of Operations Division. The project falls under the direction of the Operations Project Manager located at Tuscaloosa, Alabama. Personnel attend the Robert F. Henry powerhouse from 6:30 AM to 2:30 PM each day. The phone number is 334-875-4400 during duty hours. Operators at the Millers Ferry Lock and Dam project perform powerhouse controls via remote control. The Millers Ferry powerhouse can be called at 334-682-9124. The lock is tended from 6 AM to 2 PM and from 6 PM to 2 AM by operators under the direct supervision of a lockmaster. The office phone number of the lock is 334-872-9525. - 1-06. <u>Regulating Agencies</u>. The U. S. Army Corps of Engineers Mobile District regulates the Robert F. Henry Lock and Dam project. The Water Management Section in the Engineering Division monitors the project for compliance with the approved water control plan and makes operational decisions based upon that plan. When necessary, the Water Management Section instructs the powerhouse operators and lockmaster regarding normal procedures and emergencies for unusual circumstances. #### II - DESCRIPTION OF PROJECT - 2-01. <u>Location</u>. The Robert F. Henry Lock and Dam project is located in the south central part of the State of Alabama on the Alabama River at a point 245.4 miles above its mouth. It is approximately 15 miles east-southeast of Selma and 35 miles west of Montgomery. The dam and the first 32.9 miles of the R. E. "Bob" Woodruff Lake are in Autauga County, which is along the right side of the river, and Lowndes County, which is along the left side of the river. For the next 9.7 miles the right side of the lake is still in Autauga County but the left side is in Montgomery County. The remainder of the lake is in Elmore County on the right side and Montgomery County on the left side. The location of the project is shown on Plate 2-1. - 2-02. <u>Purpose</u>. Robert F. Henry Lock and Dam is a multiple purpose project. The River and Harbor Act of 1945, Public Law 79-14, authorized flood control, navigation, and hydropower. The operating purposes include navigation and hydropower. There is no flood control storage in this project; flood control was deleted from the project plan prior to construction. The Flood Control Act of 1944, Public Law 78-854, authorized recreation. Access and facilities are provided for recreation, but water is not normally controlled for that purpose. - 2-03. **Physical Components**. The Robert F. Henry project consists of a gravity-type dam with gated spillway supplemented by earth dikes, a navigation lock and control station, and an 82,000 kW power plant. At normal pool elevation 125.0 the reservoir formed by the dam extends upstream a maximum distance of 80.5 miles to Wetumpka on the Coosa River. Principal features of the project are described in detail in subsequent paragraphs. Sections, plan, and elevations of the dam and other features are shown on Plates 2-2 and 2-3. - a. **Spillway**. The spillway is a concrete-gravity structure equipped with 11 tainter gates 50 feet long and 35 feet high. The gate adjacent to the powerhouse is equipped with a trash gate that accommodates the passing of trash accumulations at the powerhouse and spillway. The spillway crest is at elevation 91.0. The top of gates in the closed position is elevation 126.0, which provides a l-foot freeboard above normal pool elevation 125.0. The overall spillway length is 646 feet. The net length is 550 feet. The gates are mounted between 8-foot wide piers and are operated by individual hydraulically operated ratchet gear hoists that are located on top of the piers. A bridge for pedestrian traffic spans the top of the piers. The spillway joins the lock abutment on the left side and the powerhouse on the right side. The spillway stilling basin is a horizontal concrete apron with a 5-foot high sloping end sill. The basin extends downstream a maximum distance of 100 feet from the spillway gate seal, and the apron is stepped in a transverse direction from elevation 73.0 down to elevation 63.0. - b. **Reservoir**. The Robert F. Henry Dam forms R. E. "Bob" Woodruff Lake, which covers an area of 12,510 acres at pool elevation 125.0. The impounded water at pool elevation 125.0 has a total volume of 234,200 acre-feet. The maximum length of the reservoir at elevation 125.0 is 80.5 miles which consists of 69.0 miles up the Alabama River to its beginning; then, up the Coosa River 11.5 miles to Wetumpka. The lake at elevation 125.0 also extends to the tailrace of the Alabama Power Company's Walter Bouldin Dam that is located in a canal which runs from Jordan Lake to the Coosa River below Wetumpka. The reservoir also extends approximately 10 miles up the Tallapoosa River. Area and capacity curves are shown on Plate 2-4, and selected area and capacity values are tabulated on Table 2-1. TABLE 2-1 R. E. "BOB" WOODRUFF LAKE AREA AND CAPACITY | POOL | TOTAL | TOTAL | POOL | TOTAL | TOTAL | |-----------------|---------|---------|------------------|---------|---------| | ELEV. | AREA | STORAGE | ELEV. | AREA | STORAGE | | (MSL) | (ACRES) | (AC-FT) | (MSL) | (ACRES) | (AC-FT) | | 64 | 0 | 0 | ² 122 | 10,470 | 200,030 | | 65 | 10 | 10 | ³ 123 | 10,990 | 210,760 | | 70 | 80 | 200 | 124 | 11,700 | 222,100 | | 75 | 240 | 970 | ⁴ 125 | 12,510 | 234,210 | | 80 | 600 | 2,970 | ⁵ 126 | 13,500 | 247,210 | | 85 | 1,280 | 7,550 | 127 | 14,580 | 261,250 | | 90 | 2,150 | 16,140 | 128 | 15,640 | 276,360 | | ¹ 91 | 2,320 | 18,370 | 129 | 16,650 | 292,510 | | 95 | 2,970 | 28,590 | 130 | 17,730 | 309,700 | | 100 | 3,900 | 46,040 | 131 | 19,150 | 328,140 | | 105 | 5,260 | 68,880 | 132 | 20,550 | 347,990 | | 110 | 6,660 | 98,740 | 133 | 22,300 | 369,410 | | 115 | 8,110 | 135,700 | 134 | 24,050 | 392,590 | | 116 | 8,400 | 143,950 | ⁶ 135 | 26,380 | 417,800 | | 117 | 8,690 | 152,500 | 136 | 28,800 | 445,390 | | 118 | 9,000 | 161,340 | 137 | 31,500 | 475,470 | | 119 | 9,310 | 170,500 | 138 | 33,700 | 507,990 | | 120 | 9,630 | 179,970 | 139 | 36,000 | 542,840 | | 121 | 10,010 | 189,790 | 140 | 38,400 | 580,040 | ¹ Spillway crest c. **Earth dikes**. The earth dike on the right overbank is 2,661 feet long and connects the powerhouse with high ground to the northwest. A roadway along the dike provides access to the powerhouse. The top of the dike is at elevation 135.0 except the portion which slopes upward to the level of the switchyard at elevation 143.0. Floods of sufficient magnitude to overtop the dike have a recurrence frequency of once in 9 years. Both the upstream and downstream slopes of the dike are protected with grouted riprap against high velocities that occur during overtopping. The dike on the left overbank is a ² Emergency drawdown elevation ³ Maximum allowable drawdown ⁴ Normal operating pool elevation ⁵ Top-of-gates - closed position ⁶ Crest of free overflow dike non-overflow section with a top elevation of 143.0 and has an access road along its entire length. Considering the distance across the lock esplanade and an adjacent spoil area as part of the dike the total length is 12,639 feet. The top elevation of 143.0 is slightly above the computed headwater elevation of the standard project flood series. No riprap is provided on the slopes of this dike since the base is above the normal pool level, elevation 125.0. - d. **Lock**. The lock is located in the left bank between the spillway and the left overbank earth dike. The lock chamber is 84 feet wide and is 655 feet long between gate pintles. The usable length is slightly over 600 feet. The top of the upper gate blocks and the top of the upstream miter gate are at elevation 143.0. The top of all other walls and the downstream miter gate are at elevation 132.0. The top of the upper miter sill is at elevation 109.0, 16 feet below the normal upper pool elevation 125.0. The top of the lower miter sill is at elevation 67.0, 13 feet below the Millers Ferry normal pool elevation 80.0. The lock filling and emptying system is similar to that at Millers Ferry. It consists of two intake ports in the riverside face of the upper gate block, a longitudinal culvert in each
of the chamber walls, a system of floor culvert in the chamber, and a discharge system that empties outside the lower approach. Reverse-tainter valves control flow in the culverts. The volume of water discharged in one-hour cfs for each time the lock is emptied can be determined by multiplying the gross head by 15.3. - e. **Lock-control station**. The control station is located between the spillway and lock adjacent to the upper gate block of the lock. The building is of reinforced concrete construction three stories high. It contains an office and the mechanical and electrical equipment necessary for operation of the lock and spillway. The third floor provides access to the spillway bridge. - f. **Powerhouse**. The powerhouse at the R. F. Henry Dam retained its original name as the Jones Bluff powerhouse. It is situated in the right bank of the river adjoining the switchyard and parking area mound to the west. It joins the end of the spillway section to the east or river-side. The building is a reinforced concrete structure, 375 feet long and 160 feet wide. It consists of 4 generation bays and one erection bay. The generation bays each contain a fixed-blade propeller-type turbine rated at 23,480 horsepower at a head of 28.2 feet. The turbine is connected to a vertical-shaft generator rated at 20,500 kilowatts. The intake is an integral part of the powerhouse structure and is positioned on the axis of the spillway. - g. **Switchyard**. The switchyard is located on the west side of the powerhouse which is the right bank of the river. It is joined on the west by the right overbank dike. The top elevation of the switchyard mound is 143.0. The principle structure in the switchyard is the main takeoff for the outgoing lines. There are other structures for busses, disconnecting switches, and potential transformers. - h. **Other facilities**. There are two houses located on the lock mound. They are leased to the Alabama Marine Police for an office and training facility. 2-3 - 2-04. **Real Estate Acquisition**. Acquisition guide lines were based upon backwater computations with the limit of taking being established at the elevation where the backwater effect with the dam in place is less than one foot. The profiles were developed using flows from 75,000 cfs to 125,400 cfs. The highest flows were for a natural recurrence frequency of once every 1.5 years. The guide taking line thus adopted begins at elevation 127.0 at the dam, mile 245.4, and continues at that elevation to mile 251.5; then on a uniform slope to elevation 130.5 at mile 264.0; then to elevation 131.0 at mile 271.0; and then to elevation 139.5 at mile 314.4, the junction of the Coosa and Tallapoosa Rivers. The actual taking line as developed through routine real estate practice is shown on Plates 2-5 and 2-6. The total area encompassed by the taking line is 18,845 acres, of which 5,370 acres were purchased in fee for construction and public use areas. Flowage easements were acquired on the remaining 13,475 acres. - 2-05. Public Facilities. R. E. "Bob" Woodruff Lake, impounded by Robert F. Henry Lock and Dam, greatly enhances the opportunities for water-oriented recreation. The lake offers such activities as fishing, boating, water skiing, picnicking, camping, swimming, and hiking. The project features 17 primary recreation facilities that are rustic but well facilitated for visitors. Fifteen of the sites are operated by the Corps and have approximately 3,978 total acres. The Fort Toulouse National Historic Park is State operated and maintained and has approximately 183 total acres. Powder Magazine is operated by the City of Montgomery and has approximately 58 total acres. Conveniences at the parks include beaches, campgrounds, picnic areas, trails, and boat launching ramps. Since the first park was constructed in 1975, annual attendance has risen to over 2 million. All public use areas are shown on Plate 2-7. The phone number for the Robert F. Henry Site Office is 334-872-8210. #### **III - HISTORY OF PROJECT** 3-01. <u>Authorization</u>. The original project for the improvement of the Alabama River was authorized by Congress on 18 June 1878 to provide for a navigation channel 4 feet deep and 200 feet wide from the mouth to Wetumpka and was modified on 13 July 1892 to provide a 6-foot channel. Subsequent acts approved in 1905 and 1910 provided for a channel 4 feet deep at low water from the mouth to Wetumpka by the use of contracting dikes and dredging. This project was 62 percent complete in 1942, the last year that any new work was performed. The authorization of a modified plan of development in 1945 replaced the project entirely. #### 3-02. **Planning and Design**. - a. The first comprehensive plan for the optimum use of the water resources of the Alabama-Coosa basin was developed by the Corps of Engineers under the authority of House Document No. 308, 69th Congress and was published in November 1934 as House Document No. 66, 74th Congress, 1st Session. The plan contemplated five navigation dams on the Alabama River. - b. A resolution of the Committee on Rivers and Harbors, House of Representatives, passed on 28 April 1936 requested that a review be made to determine if changes in economic conditions might warrant modification of the recommendations in House Document No. 66, 74th Congress, with regard to the Alabama River. A resolution of the Committee on Commerce, U. S. Senate, adopted 18 January 1939 requested a review to determine the advisability of constructing reservoirs on the Alabama-Coosa Rivers and tributaries for development of hydroelectric power and improvement for navigation - c. The Chief of Engineers in a report submitted on 15 October 1941 and printed as House Document No. 414, 77th Congress, 1st Session recommended a general plan for the development of the basin. Congress authorized in the River and Harbor Act of 2 March 1945 (Public Law 14, 79th Congress) the initial and partial accomplishment of this plan. Planning studies for the initially authorized projects on the Alabama River to provide navigation facilities with the maximum hydroelectric power feasible began in 1945. - d. A site selection report for the entire Alabama River was submitted on 10 December 1945 which determined that the overall project for the Alabama River should consist of dredging in the lower river, and navigation dams and locks at Claiborne, Millers Ferry and Jones Bluff upstream with power plants added to the latter two projects. The first design memorandum for Jones Bluff presenting "Basic Hydrology" was submitted on 30 April 1963. It was followed by the "General Design" on 16 March 1964 and then by 19 design memoranda for particular features of the project during the next eight years. #### 3-03. Construction. - a. The first phase of construction placed under contract at the Robert F. Henry project was the lock excavation, which commenced on 7 February 1966, and was completed on 1 October 1966. No other work was contracted because of delays in funding until 1968. The Dravo Corporation was awarded a contract for construction of the lock, 9 gate-bays of the spillway, the earth overbank dikes, the access roads, and the lock mound on 17 April 1968. The work under that contract was completed 15 October 1971 at a total cost of \$16,417,377.38. - b. The second-stage cofferdam was completed in October 1970 which closed the river channel. The reservoir was not filled at the time because of reservoir clearing operations under way in the lower reaches. The river flow was passed through the gate bays in the completed portion of the spillway. In November 1971 filling was begun in conjunction with clearing operations in the upper reaches of the reservoir. When clearing was completed in December 1971 the reservoir was filled to normal pool elevation 125.0. The first navigation through the lock was allowed in January 1972 and the facility was officially opened to navigation on 15 April 1972. - c. A contract for construction of the powerhouse and the last two gate bays of the spillway was awarded on 23 June 1972 to Peter Kiewlt and Sons along with Standard Construction Company as a joint venture. The power units were placed in operation in 1975 at approximately three month intervals for each unit. - d. Spillway Gate No. 1 was modified in 1990 to include a trashgate which accommodates the passing of trash accumulations at the powerhouse and spillway. #### 3-04. **Project Designation**. - a. The reservoir has been designated the R. E. "Bob" Woodruff Lake. - b. Public Law 97-383 [S. 2034]; December 22, 1982, designated "the lock and dam known as the Jones Bluff Lock and Dam, located on the Alabama River, as the 'Robert F. Henry Lock and Dam'." The powerhouse has retained its original name as the Jones Bluff powerhouse. - 3-05. **Related Projects**. The Robert F. Henry Lock and Dam project is the third major unit of the navigation system developed on the Alabama River by the U. S. Army Corps of Engineers. Millers Ferry Lock and Dam, located downstream at navigation mile 178.0 above the foot of Government Street, Mobile, Alabama, also has hydropower capability. Claiborne Lock and Dam is located downstream of Millers Ferry at navigation mile 117.5 above the foot of Government Street, Mobile. #### **IV - WATERSHED CHARACTERISTICS** - 4-01. General Description of Basin. The Alabama-Coosa River system drains a small portion of Tennessee, northwestern Georgia, and northeastern and east-central Alabama. The Alabama River basin has its source in the Blue Ridge Mountains of northwest Georgia. The main headwater tributaries are the Oostanaula and Etowah Rivers, which join near Rome, Georgia, to form the Coosa River. The Coosa River in turn joins the Tallapoosa River near Wetumpka, Alabama, approximately 14 miles above Montgomery, Alabama, to form the Alabama River. The drainage basin is approximately 330 miles in length, and averages 70 miles wide with a maximum width of about 125
miles. The basin has a total drainage area of 22,500 square miles of which 16,300 square miles are above Robert F. Henry Lock and Dam. In the early 1990's the Alabama-Coosa River basin became more widely known as the Alabama-Coosa-Tallapoosa, or ACT, River basin. Plate 4-1 shows a map of the ACT River basin. - 4-02. **Topography**. The ACT River basin is composed of an unusually wide range of topographic areas. The location of the river basin is within parts of five physiographic provinces: the Blue Ridge Province; the Valley and Ridge Province; the Piedmont Plateau; the Cumberland Plateau; and, the Coastal Plain. Each of these physiographic sub-divisions influences drainage patterns. High rounded mountains and steep narrow valleys characterize the northeastern portion of the basin in the Blue Ridge Province. Overburden is sparse except in the valley flood plains. The topography of the Valley and Ridge Province is alternating valleys and ridges with altitudes varying from approximately 600 to 1,600 feet. The dominant characteristics of the Cumberland Plateau are flat plateaus ranging in altitude from 1,500 to 1,800 feet that bound narrow, northeastsouthwest trending valleys. Rolling hills and occasional low mountains topographically characterize the Piedmont Province. Altitudes range from 500 to 1,500 feet. Low hills with gentle slopes and broad shallow valleys that contain slow-moving meandering streams with wide flood plains characterize the topography of the Coastal Plain. The Alabama River flows through a broad lowland valley that varies in width from 3 to 10 miles throughout the length of the Robert F. Henry Lock and Dam project. To the south the river borders the Black Belt, a prairie land so named for its rich, black soil and flat to gently rolling prairie land developed over the Selma Chalk Formation. The northern side of the river is bounded by stable formations that are more resistant to erosion. Exposed hillsides with a greater relief is characteristic of this northern side. The river strikes a broad, meandering, westerly course through the valley falling at a rate of 0.5-foot per mile. Normal river elevation is below the flood plain. There are numerous tributaries entering the river from both sides and are rather evenly distributed between the upper and lower limits of the lake. - 4-03. Geology and Soils. The ACT River basin covers an unusually wide range of geologic conditions. The location of the river basin is within parts of five physiographic provinces: the Blue Ridge Province; the Valley and Ridge Province; the Piedmont Plateau; the Cumberland Plateau; and, the Coastal Plain. Each of these physiographic sub-divisions influences drainage patterns. Rugged crystalline rocks characterize the northeastern portion of the basin in the Blue Ridge Province. Folded limestone, shale, and sandstone compose the Valley and Ridge Province. The axes of the folds that trend northeast-southwest influence the course of the streams in that they tend to flow southwestward along the alignment of the geologic structure. Like the Valley and Ridge Province -- folded, faulted, and thrusted rocks form the Cumberland Plateau -- with the deformation being less than the Valley and Ridge rocks. The east-central portions of the basin are in the Piedmont Province, characterized by sequences of metamorphic and igneous rocks. Prominent topographic features generally reflect the erosional and weathering resistance of quartzite, amphibolite, and plutonic rocks. The residual soils are predominately red sandy clays and gray silty sand derived from the weathering of the underlying crystalline rocks. The more recent sedimentary formations of the Coastal Plain underlie the entire southern portion of both river basins. The contact between the Coastal Plain on the south and the previously described physiographic provinces to the north is along a line that crosses the Cahaba River near Centreville, Alabama; the Coosa River near Wetumpka, Alabama; and the Tallapoosa River near Tallassee, Alabama. As the rivers leave the hard rocks above this line and enter the softer formations of the Coastal Plain, the erosion properties change, resulting in the formation of rapids. This line is a geological divide commonly known as the "fall line". The rocks of the Coastal Plain are typically poorly consolidated marine sediments. Overlying the bedrock at the Robert F. Henry Lock and Dam site are layers of fine and coarse grained soils that average 30 feet in thickness. The fine-grained soils consist of silty clay, silty sand and fat clay. The clays were deposited in depressions and range in thickness up to 25 feet. Below the fine grained soils is a layer of poorly graded sand and poorly graded gravel that averages 20 feet in thickness. Underlying the sand and gravel is a soft, residual layer of clay overlying bedrock that generally slopes towards the river channel. Two geologic formations exist at the project. The Selma Chalk Formation comprises the upper rock section and ranges in thickness from 100 to 135 feet. The Selma Chalk Formation is composed of gray, calcareous chalk, siltstone and claystone with thin layers of green clay. The Eutaw Sand Formation underlies the Selma Formation and ranges in thickness up to 400 feet. The sand is fine to medium grained, green to gray, micaceous and fossiliferous. The Eutaw Formation contains groundwater under artesian pressure. The geologic structure at the project is a monocline dipping about 35 feet per mile in a southwesterly direction. The Selma Chalk Formation thickens in the downstream direction and includes about 1000 feet of calcareous rocks at full thickness. 4-04. <u>Sedimentation</u>. Sedimentation ranges have been established for the entire length of the reservoir and their original profiles have been surveyed. Key ranges will be resurveyed at regular intervals in order to spot any appreciable changes from the original. The ranges were last resurveyed in September 1988. The range locations are shown on Plate 4-2. Plots of the original survey and resurvey for selected ranges are shown on Plate 4-3. #### 4-05. Climate. - a. **Temperature**. The average annual temperature in the vicinity of Robert F. Henry Lock and Dam is about 65° F. This figure is based on normal annual temperatures at Selma, Alabama, with 117 years of record, and Montgomery, Alabama, with 123 years of record. Extreme temperatures recorded at these stations have been a high of 108° and a low of -5°. The summer temperatures average about 81° and the winter about 48°. - b. **Precipitation**. The Alabama-Coosa-Tallapoosa River Basin lies in a region of heavy annual rainfall, which is fairly well distributed throughout the year. The normal annual precipitation is 55.06 inches, of which 57 percent occurs during the winter and spring, 23 percent in the summer and 20 percent in the fall. The normal monthly and annual precipitation over various portions of the Alabama-Coosa Basin above Robert F. Henry Dam are shown on Plate 4-4. The maximum annual rainfall over the basin was 78 inches in 1929 and the minimum annual was 32 inches in 1954. The highest annual station rainfall recorded in the basin was 104.03 inches at Flat Top, Georgia, in 1949. The lowest recorded rainfall was 22.00 inches at Primrose Farm, Alabama, in 1954. Moderate snowfall occurs in the northern portion of the basin during the winter months, but seldom covers the ground for more than a few days at a time and has not been an important contributing factor in any major flood. #### 4-06. Storms and Floods. - a. **General**. Flood-producing storms may occur over the basin anytime but are more frequent during the winter and early spring. These storms are usually of the frontal variety lasting two to four days. Summer storms are the convective type thundershowers with high intensity rainfall over small areas which produce local floods. In the fall, occasional heavy rains may accompany dissipating tropical cyclones. - b. **Record Floods**. A major storm system in the spring of 1990 produced record floods on the Alabama River. On March 16, 1990, with the river still high from previous rains, the entire basin received very heavy rainfall for two days. For the two day total Robert F. Henry reported 9 inches, Millers Ferry reported 6.75 inches and Claiborne had 9.5 inches. The upper basin received an average of 6 to 7 inches during this period. Robert F. Henry discharged a record-breaking 220,000-cfs on March 20, 1990 producing a record tailwater of 135.4 feet. The largest known flood for the entire period of record is the historical flood of February-March 1961 with a peak discharge of 283,200 cfs. - 4-07. **Runoff Characteristics**. The tributaries contributing flow to the Alabama River above the Robert F. Henry damsite exhibit wide variations in runoff characteristics. They range from very flashy in the mountainous regions of the Coosa basin above Rome, Georgia, to very slow rising and falling in the lower reaches. The mean annual discharge for the period January 1929 through December 1993 is 26,771 cfs or about 1.5 cfs per square mile. - 4-08. **Streamflow at Robert F. Henry Damsite**. The average daily discharges shown on Plates 4-5 through 4-9 and the mean monthly and annual flows on Plates 4-10 through 4-3 - 4-12 were developed from data for the USGS gage at Selma, AL and discharge data from the gage site. - 4-09. <u>Water Quality</u>. Generally, the surface waters of the Alabama River Basin are of good chemical quality. Overall, the water quality of the R. E. "Bob" Woodruff Lake is adequate. Some tributaries to the lake, including Catoma Creek and Big Swamp Creek, as well as municipal, industrial, and agricultural discharges have a detrimental effect on the water quality of the lake. Typically, the water in the lake is low in dissolved oxygen; pH varies from 6 and 8; oxygen is sufficient to support a diverse fish fauna; and nitrogen and phosphorous concentrations are below
levels likely to cause eutrophication. - 4-10. <u>Channel and Floodway Characteristics</u>. The navigation channel from the mouth of the Alabama River to Montgomery, Alabama has an authorized depth of 9 feet and a width of 200 feet. - 4-11. <u>Upstream Structures</u>. Above Robert F. Henry Lock and Dam are Alabama Power Company hydroelectric projects on the Coosa and Tallapoosa Rivers and two Corps projects, Allatoona and Carters, located above the APC Coosa projects. Table 4-1 shows the upstream projects and their drainage areas. Table 4-1 Upstream Projects from Robert F. Henry Lock and Dam | Agency | Coosa | Drainage Area | Agency | Tallapoosa | Drainage Area | |--------|-----------------|---------------|--------|------------|---------------| | | Projects | sq. mi. | | Projects | sq. mi. | | APC | Weiss | 5,610 | APC | Harris | 1,453 | | APC | Henry | 6,596 | APC | Martin | 2,984 | | APC | Logan Martin | 7,743 | APC | Yates | 3,293 | | APC | Lay | 9,053 | APC | Thurlow | 3,308 | | APC | Mitchell | 9,778 | | | | | APC | Jordan/Bouldin* | 10,102 | | | | | | | | | | | | COE | Allatoona | 1,117 | | | | | COE | Carters | 373 | | | | | | | | | | | ^{*} Jordan Dam is located on the Coosa River at river mile 18.9. Walter Bouldin Dam is located on a by-pass of the Jordan Dam and discharges into a canal which enters the Woodruff Lake at Coosa River mile 4.2. 4-12. **Downstream Structures**. Below Robert F. Henry Lock and Dam are two Corps projects, Millers Ferry and Claiborne Locks and Dams. Millers Ferry has a drainage area of 4,400 square miles from Robert F. Henry to Millers Ferry. Claiborne has a drainage area of 820 square miles from Millers Ferry to Claiborne. #### V - DATA COLLECTION AND COMMUNICATION NETWORKS #### 5-01. **Hydrometeorological Stations**. a. **Facilities**. The hydrometeorological network installed in the Alabama River Basin facilitates the operation of Robert F. Henry and Millers Ferry for power generation. The Mobile District's daily hydrometeorological system for the Alabama-Coosa-Tallapoosa River basin includes 27 rainfall stations, 41 river stations and, flow data for 5 Corps projects and 4 Alabama Power projects. There are 20 river stage gages and 30 rainfall gages between Montgomery and the mouth of the Alabama River. The river stations and rainfall stations are listed in Tables 5-1 and 5-2 and shown on Plate 5-1. Discharge rating curves for the tailwater at Robert F. Henry L&D and for Catoma Creek near Montgomery, AL are shown on Plates 5-2 and 5-3. Table 5-1 River Stage Gages Between Montgomery and Mouth of Alabama River | Location | Station No. | Stream | River Miles
Above
Mouth | Drainage
Area
(mi²) | Gage Zero
Elev.
(NGVD) | Flood
Stage | Servicing
Agency | |-----------------------|-------------|--------------------|-------------------------------|---------------------------|------------------------------|----------------|---------------------| | | River | Stage Gages i | n the Daily I | | | • | | | Montgomery | 02420000 | Alabama R. | 287.6 | 15,087 | | | USGS | | Montgomery | 02421000 | Catoma Ck. | 16.1 | 290 | 151.02 | 20 | USGS | | Robert F. Henry (HW) | 02421350 | Alabama R. | 245.4 | 16,233 | 0.00 | | USGS | | Robert F. Henry (TW) | 02421351 | Alabama R. | 245.4 | 16,233 | 0.00 | 122 | USGS | | Selma | 02423000 | Alabama R. | 214.8 | 17,095 | 61.8 | 45 | | | Centreville | 02424000 | Cahaba R. | 81.2 | 1,027 | 180.74 | 23 | USGS | | Suttle | 02424590 | Cahaba R. | 31.0 | 1,480 | 97.64 | | USGS | | Marion Junction | 02425000 | Cahaba R. | 21.4 | 1,766 | 86.72 | 36 | USGS | | Millers
Ferry (HW) | | Alabama R. | 142.3 | 20,637 | 0.00 | | USGS | | Millers
Ferry (TW) | 02427506 | Alabama R. | 142.3 | 20,637 | 0.00 | 66 | USGS | | Claiborne (HW) | | Alabama R. | 81.9 | 21,520 | 0.00 | | USGS | | Claiborne (TW) | 02428400 | Alabama R. | 81.8 | 21,520 | 0.00 | 42 | USGS | | Choctaw Bluff | 02429593 | Alabama R. | 42.3 | | | | COE | | | Other Ri | ver Stage Gag | es Within th | e Alabama l | River Basin | | | | Jones | 02422500 | Mulberry Ck. | 11.0 | 203 | 165.23 | | USGS | | Trussville | 02423130 | Cahaba R. | 182.3 | 20 | 673.30 | | USGS | | Mtn. Brook | 02423380 | Cahaba R. | 153.6 | 140 | 443.85 | | USGS | | Cahaba Hts. | 02423425 | Cahaba R. | | | | | USGS | | Hoover | 02423496 | Cahaba R. | 138.9 | 226 | 379.56 | | USGS | | Acton | 02423500 | Cahaba R. | 136.8 | 230 | 375.00 | | USGS | | Snow Hill | 02427250 | Pine Barren
Ck. | 4.0 | 261 | 126.60 | | USGS | TABLE 5-2 Rainfall Reporting Network Between Montgomery, AL and Robert F. Henry Lock and Dam | Station | Latitude | Longitude | Elevation
(Ft. ngvd) | Type | Agency(1) | |------------------------|----------------|---------------|-------------------------|----------------|--------------------| | | Alabama | River above | Robert F. | Henry Dam | | | Billingsley | 32° 40 | 86° 40 | 445 | Non-rec | NWS | | Mathews | 32° 16' | 86° 00' | 190 | Non-rec | NWS | | Montgomery WSO* | 32° 18' | 86° 24' | 221 | Recording | NWS | | Catoma Creek* | 32° 18' | 86° 17' | 151 | Recording | Corps of Engineers | | Autaugaville 3N | 32° 28' | 86° 41' | 200 | Non-rec. | NWS | | R. F. Henry L&D* | 32° 19' | 86° 47' | 146 | Recording | Corps of Engineers | | Alaba | ma River - l | Robert F. He | enry Dam to | Millers Ferr | y Dam | | Plantersville 2SSE | 32° 37' | 86° 54' | 230 | Non-rec. | NWS | | Selma* | 32° 25' | 87° 00' | 147 | Non-rec. | NWS | | Palmerdale | 33° 46' | 86° 39' | 720 | Non-rec. | NWS | | Pinson | 33° 41' | 86° 42' | 608 | Non-rec. | NWS | | Cahaba Heights | 33° 27' | 86° 43' | 461 | Non-rec. | NWS | | Oak Mtn St.Park 2N | 33° 24' | 86° 42' | 660 | Non-rec. | NWS | | Helena | 33° 16' | 86° 50' | 480 | Non-rec. | NWS | | Calera | 33° 06' | 86° 45' | 530 | Non-rec. | NWS | | Montevallo | 33° 06' | 86° 52' | 410 | Non-rec. | NWS | | West Blocton | 33° 07' | 87° 07' | 500 | Non-rec. | NWS | | Centreville WSMO* | 32° 54' | 87° 15' | 456 | Non-rec. | NWS | | Marion 7 NE | 32° 42' | 87° 16' | 172 | Recording | NWS | | Perryville | 32° 36' | 87° 09' | 500 | Non-rec. | NWS | | Suttle* | 32° 32' | 87° 11' | 145 | Non-rec. | NWS | | Marion Junction 2NE* | 32° 28' | 87° 13' | 200 | Non-rec. | NWS | | Millers Ferry L&D* | 32° 06' | 87° 25' | 115 | Recording | NWS | | Uniontown | 32° 27' | 87° 31' | 280 | Non-rec. | NWS | | Alberta | 32° 14' | 87° 25' | 175 | Recording | NWS | | Camden 3 NW | 32° 02' | 87° 19' | 235 | Non-rec. | NWS | | Pine Apple | 31° 52' | 86° 59' | 250 | Non-rec. | NWS | | Al | abama Rive | r - Millers F | erry Dam to | Claiborne D | am | | Thomasville | 31° 55' | 87° 44' | 405 | Recording | NWS | | Whatley | 31° 39' | 87° 43' | 170 | Non-rec. | NWS | | Robert F. Henry L&D* | 31° 37' | 87° 33' | 50 | Recording | Corps of Engineers | | Frisco City 3SSW | 31° 23' | 87° 25' | 275 | Non-rec. | NWS | | *Included in the MDO's | Daily Hydrolog | gic Network | (1) NWS - Na | tional Weather | Service | b. **Reporting**. Automatic radio reporting river stage gages are interrogated at Millers Ferry. This data and all station reports for Robert F. Henry, Millers Ferry and Claiborne are relayed to the Water Management Section by computer. The Water Management Section's computer interrogates the Catoma Creek, Suttle, and Choctaw Bluff gages collecting and storing river stages daily. The Montgomery gage and Selma gage are extracted from the National Weather Service by computer. The river stage data can be obtained from the annual report titled "Water Resource Data Alabama" published by the U. S. Geological Survey. Rainfall reports from the stations at Robert F. Henry and Millers Ferry are relayed to the Water Management Section from Millers Ferry powerhouse personnel by computer network, facsimile, or telephone. The radio reporting stations are monitored at Millers Ferry and the data is transferred to the Water Management Section. Observers at non-recording stations report rainfall readings to the National Weather Service according to the NWS Reporting Instructions shown on Plate 5-4, and the data is relayed to the Water Management Section. The airways stations at Montgomery and Selma report every 6 hours. Robert F. Henry and Millers Ferry report every 6 hours. The rainfall totals are documented by the National Weather Service in a monthly publication titled "Climatological Data Alabama." - c. **Maintenance**. The Corps of Engineers, Mobile District has a cooperative program with the U. S. Geological Survey and their office in Montgomery, Alabama for both maintenance and the exchange of data for the gages identified in the above paragraphs. Maintenance of the gages is accomplished by each agency maintaining the gages they are responsible for according to the program. - 5-02. Water Quality Stations. Water quality measurements are made at 14 USGS gaging stations within the Alabama River basin. The data for these stations can be obtained from the USGS yearly publication, *Water Resources Data Alabama* and *Water Resources Data Georgia*. The Corps of Engineers operates a continuous water quality station located below Robert F. Henry Lock and Dam. The parameters monitored are dissolved oxygen, pH, conductivity, and temperature. - 5-03. **Recording Hydrologic Data**. The Water Management Section maintains a Data Storage System, DSS, containing various hydrologic data from the different projects and river basins within the Mobile District. For the ACT River Basin this database includes data from various river gage locations and rainfall locations as well as data relative to the water control operations at Robert F. Henry. The data is input into the database either automatically via computer program or manually by entering the data. Stream flow measurements have been made at the river gages within the ACT Basin. Records for these stations are published annually by the US Geological Survey. Data is also available through the Water Management Section computer database as well as the USGS Prime computer database.
5-04. <u>Communication Network</u>. The primary communication network consists of the commercial telephone network, the South Atlantic Division Regional Village computer network, and a two-way radio system. The radio system is part of the District's radio communication network. #### 5-05. <u>Communication With Project</u>. - a. **Regulating Office with Project Office**. Communication between the Water Management Section and Robert F. Henry Lock and Dam is by commercial telephone and computer network. The Water Management Section can transfer current data files from the Millers Ferry computer at any time using File Transfer Protocol, FTP. During emergencies, a two-way voice radio in the Readiness Branch of Operations Division can be used. For powerhouse and spillway operations, communication is between Water Management Section and powerhouse operating personnel at Millers Ferry. Millers Ferry communicates with Robert F. Henry lock tenders by a fixed station VHF radio network which is part of the Mobile District's radio communication network. The equipment is located in the powerhouse and the lock control office at both projects. There are also a varying number of mobile units for local communication in the reservoir area. - b. **Between Project Office and Others**. The Water Management Section communicates daily with the National Weather Service and Alabama Power Company to exchange data and forecasting information. The data exchange is made by computer and is supplemented by telephone and facsimile when necessary. The Water Management Section also has a computer link with the National Weather Service's AFOS communication system via the River Forecast Center in Atlanta, Georgia. The Water Management Section, Millers Ferry, and Claiborne all use a telephone auto-answer recorded message to provide daily information to the public. - 5-06. <u>Project Reporting Instructions</u>. Millers Ferry powerhouse personnel input project data into their computer every hour. The information includes rainfall, pool elevations, and other information pertinent to effective water management at Robert F. Henry and Millers Ferry. The Water Management Section receives the project data every six hours by computer network using FTP. - 5-07. <u>Warnings</u>. It is the responsibility of the National Weather Service to issue flood warnings to the general public. The Water Management Section will assist by providing current reservoir operation data to the NWS and by posting the river forecast on the internet homepage. #### VI - HYDROLOGIC FORECASTS - 6-01. <u>General</u>. The Robert F. Henry project is affected by the operation of the Alabama Power Company projects upstream. Therefore the Alabama Power Company, the National Weather Service, and the Corps of Engineers exchange data daily to provide quality forecasts on inflows, headwater elevations, tailwater elevations and river stages on the Alabama River. - a. **Role of Corps**. The Water Management Section obtains on a daily basis flow estimates for the Alabama Power Company projects. The Water Management Section considers these inflows, local flows, current pool levels, and discharge requirements in scheduling releases from Robert F. Henry and Millers Ferry Dams. The Water Management Section maintains close liaison with the National Weather Service's River Forecast Center and Birmingham offices at all times, particularly during floods, with mutual exchange of information and agreement on expected stages at NWS river stations which may be affected by operations at Corps of Engineers projects. - b. **Role of Other Agencies**. The National Weather Service has the legal responsibility of issuing stage forecasts to the general public. Forecasts for the Alabama River basin are prepared by the National Weather Service Southeast River Forecast Center in Atlanta, Georgia, and issued to the public through their Birmingham and Mobile, Alabama, offices. Table 6-1 lists the forecast stations in the Alabama River basin. - 6-02 <u>Forecasting procedure</u>. The Water Management Section transmits the Alabama Power Company data to the River Forecast Center in Atlanta, Georgia, for them to use in constructing forecasts for Robert F. Henry, Millers Ferry, and Claiborne inflows along with their respective tailwater elevation and the river stage for Montgomery, Alabama, station #02419988. Additional stage forecasts are included during periods of high flows. The additional stage locations are listed in Table 6-1 Table 6-1 Southeast River Forecast Center Forecast Locations for Alabama River Basin | | Daily Stage/Ele | vation Foreca | sts | | |--|--|--|----------------------------|---| | | | | Critical | Flood | | | Station | Station ID | Stage | Stage | | | Montgomery | MGMA1 | 26 | 35 | | | R. F. Henry TW | TYLA1 | | 122 | | | Millers Ferry TW | MRFA1 | | 66 | | | Claiborne TW | CLBA1 | 35 | 42 | | _ | | | _ | - | | D | aily 24-hour Inflow | in 1000 SFD | Forecast | | | Reservoir | | Station ID | | | | R. F. Henry | | TYLA1 | | | | Millers Ferry | | MRFA1 | | | | | | | | | | Additio | onal Stage Forecast | s Only for Sig | nificant Ris | ses | | | | | Critical | Flood | | | | | | | | River/Creek | Station | Station ID | Stage | Stage | | River/Creek
Coosa | Station
Weiss Dam | Station ID
CREA1 | Stage | | | | | | Stage | Stage | | Coosa | Weiss Dam | CREA1 | Stage | Stage
564 | | Coosa
Coosa | Weiss Dam
Gadsden | CREA1
GAPA1 | Stage | Stage 564 511 | | Coosa
Coosa
Coosa | Weiss Dam
Gadsden
Logan Martin Dam | CREA1
GAPA1
CCSA1 | Stage
40 | Stage 564 511 465 | | Coosa
Coosa
Coosa
Coosa | Weiss Dam
Gadsden
Logan Martin Dam
Childersburg | CREA1
GAPA1
CCSA1
CHLA1 | 3 | Stage 564 511 465 402 | | Coosa
Coosa
Coosa
Coosa
Coosa | Weiss Dam
Gadsden
Logan Martin Dam
Childersburg
Wetumpka | CREA1
GAPA1
CCSA1
CHLA1
WETA1 | 3 | Stage 564 511 465 402 45 | | Coosa
Coosa
Coosa
Coosa
Coosa
Tallapoosa | Weiss Dam
Gadsden
Logan Martin Dam
Childersburg
Wetumpka
Wadley | CREA1
GAPA1
CCSA1
CHLA1
WETA1
WDLA1 | 40 | Stage 564 511 465 402 45 13 | | Coosa
Coosa
Coosa
Coosa
Coosa
Tallapoosa
Tallapoosa | Weiss Dam
Gadsden
Logan Martin Dam
Childersburg
Wetumpka
Wadley
Milstead | CREA1
GAPA1
CCSA1
CHLA1
WETA1
WDLA1
MILA1 | 40 | Stage 564 511 465 402 45 13 40 | | Coosa
Coosa
Coosa
Coosa
Coosa
Tallapoosa
Tallapoosa
Tallapoosa | Weiss Dam Gadsden Logan Martin Dam Childersburg Wetumpka Wadley Milstead Tallapoosa Wt Pit | CREA1
GAPA1
CCSA1
CHLA1
WETA1
WDLA1
MILA1
MGYA1 | 40
15
15 | Stage 564 511 465 402 45 13 40 25 | | Coosa Coosa Coosa Coosa Coosa Tallapoosa Tallapoosa Tallapoosa Catoma Creek | Weiss Dam Gadsden Logan Martin Dam Childersburg Wetumpka Wadley Milstead Tallapoosa Wt Pit Montgomery | CREA1 GAPA1 CCSA1 CHLA1 WETA1 WDLA1 MILA1 MGYA1 CATA1 | 40
15
15
16 | Stage 564 511 465 402 45 13 40 25 20 | | Coosa Coosa Coosa Coosa Coosa Tallapoosa Tallapoosa Tallapoosa Catoma Creek Alabama | Weiss Dam Gadsden Logan Martin Dam Childersburg Wetumpka Wadley Milstead Tallapoosa Wt Pit Montgomery Selma | CREA1 GAPA1 CCSA1 CHLA1 WETA1 WDLA1 MILA1 MGYA1 CATA1 SELA1 | 40
15
15
16 | Stage 564 511 465 402 45 13 40 25 20 45 | | Coosa Coosa Coosa Coosa Coosa Tallapoosa Tallapoosa Tallapoosa Catoma Creek Alabama Cahaba | Weiss Dam Gadsden Logan Martin Dam Childersburg Wetumpka Wadley Milstead Tallapoosa Wt Pit Montgomery Selma Cahaba Hts | CREA1 GAPA1 CCSA1 CHLA1 WETA1 WDLA1 MILA1 MGYA1 CATA1 SELA1 CHGA1 | 40
15
15
16
30 | Stage 564 511 465 402 45 13 40 25 20 45 14 | #### VII - WATER CONTROL PLAN 7-01. General Objectives. The primary function of the Robert F. Henry Lock and Dam project is to provide a navigable channel; therefore, the lake will be regulated at or near the approved normal pool of elevation 125.0 feet ngvd. The other major function of the project is hydroelectric power generation. Provision has been made for two feet of pondage below elevation 125.0 to facilitate operations for hydropower generation, navigation, and downstream minimum flow requirements. Fluctuations up to elevation 126.0, the top of the spillway gates, will be permitted for increased flow-regulating capability, power generating head, and other worthy purposes. #### 7-02. Constraints. - a. **Full Discharge Capacity**. The full discharge capacity of the spillway at elevation 125.0 is 124,500 cfs, the equivalent of a flood which may be expected to occur once in 1.5 years. Once the spillway capacity is reached a free overflow condition will prevail. There will be little difference in the water surface upstream and downstream of the dam. The river may continue to rise just as it would in the absence of any structure. - b. **Head limitation**. Design criteria for stability against overturning and sliding of the Robert F. Henry structures make it imperative that the head, or difference between headwater and tailwater, does not exceed 47 feet at any time. All operational planning has been based on this strict limitation. - 7-03. **Overall Plan for Water Control**. The reservoir level will be maintained between elevations 124.0 and 126.0 by passing the inflow through the power plant and/or the spillway gates until the powerhouse becomes inoperative. Discharges above approximately 112,000 cfs will cause the power plant to be nonproductive because of the high tailwater, so that for higher flows no outflow will pass through the turbines. With turbines out of service, spillway
gates will be opened to lower and maintain the pool between elevations 124.0 and 126.0. When the inflow exceeds approximately 125,000 cfs, the spillway capacity will be reached, and there will be no control over the outflow. At such high flow, there will be little difference in the water level above and below the dam, and the flow condition will be that of a natural river in flood. The gates will remain in the full open position until the pool peaks and recedes. As the pool level recedes, spillway gates will be lowered to maintain the elevation between 124.0 and 126.0. When the tailwater is sufficiently low to restart the powerhouse, the spillway gates will be lowered, and the power plant and spillway gates will be used to maintain the elevation between 124.0 and 126.0. Gate operating instructions are given in a subsequent paragraph. Any departures from this operating schedule will be made only as directed by the Water Management Section. Plate 7-1 shows total spillway and overbank discharge for pool levels above elevation 125.0. In periods when flow is less than powerhouse capability, peaking power releases will be made as described in paragraph 7-05. More detailed instructions for water control operations are given in the following paragraphs. - 7-04. <u>Standing Instructions to Damtender</u>. Exhibit C, Standing Instructions to the Project Operator for Water Control, describes the operator's responsibilities considered necessary for reservoir regulation. These duties include reservoir operating procedures, data collecting, and data reporting. - 7-05. **Hydroelectric Power**. The Jones Bluff powerhouse at the project is operated as a run-of-river hydropower plant for the production of hydroelectric energy and capacity. Depending upon flow, the plant is either continuously running (high flow) or peaking (low flow) on a 7-day basis. The output from the plant is marketed by the Southeastern Power Administration (SEPA) in accordance with provisions in the Flood Control Act of 1944. The responsibility under this Act for determining the amount of power that can be produced from this project has been delegated to the Mobile District Engineer. The District Engineer relies on the Water Management Section to make weekly and daily determinations of hydropower that can be generated. - a. **Normal Operation**. Energy from the Robert F. Henry project is included in the weekly minimum contract requirements. Therefore, a 7 day declaration will be made each week. However, with 82 percent of the drainage area above the project controlled by the Alabama Power Company dams upstream and the short time of travel from these dams to Robert F. Henry it will not be possible for SEPA to make a definite schedule of power generation based on the weekly declaration. Normally, a declaration of energy and capacity available at the project is prepared each morning by the Water Management Section for the next day. The declaration, which is based on current pool levels, capacities, expected inflows, and discharge requirements, is then given to SEPA. Actual hourly scheduling will be as directed by SEPA in accordance with the declaration. There may be times when the Water Management Section will require generation during certain hours. When this condition exists, SEPA will be notified, and they will schedule generation only during these hours. Changes to the generation schedule will be made by 2 P.M. on the day prior to the day the change will be implemented whenever possible. Because of changes in discharge estimates at upstream projects, schedule changes may be made hourly or daily by the Water Management Section as required to maintain the lake within established operating levels. Performance curves which indicate the discharge capacity and power output capability at various operating heads for a single turbogenerator unit are shown on Plate 7-2. - b. **High-Flow Operation**. During periods when the reservoir inflow is equal to or greater than the capacity of the turbines, the power plant will be operated at full capacity around the clock. As the flow increases, rising tailwater elevations will reduce the head and the power output. When the head decreases to approximately 15.3 feet, the units will be shut down. - c. **Low-Flow Operation**. The hydropower operation during extended low flow or drought periods is slightly different from the normal operation. The maximum allowable drawdown is elevation 123.0. Provisions have been made for an emergency drawdown elevation of 122.0. During extended low-flow periods the Water Management Section will establish a target tailwater elevation at Claiborne Lock and Dam. The Section will schedule sufficient daily generation and discharge from Robert F. Henry and Millers Ferry to maintain the target tailwater elevation. If the generation schedule causes 7-2 the pool to drop to elevation 122.5, the Project Operator for water control will notify the Water Management Section. In no case will releases be made if the pool falls to elevation 122.0 unless specifically directed by the Water Control Manager. Because the upstream Alabama Power projects do not normally release as much water on weekends as weekdays, The Robert F. Henry pool can be expected to be at its lowest level on Monday and highest level on Friday during the period. - 7-06. Operation of Spillway Gates. The spillway gates will be operated as directed by the Power Project Superintendent in order to maintain the pool between elevations 124.0 and 126.0 except during floods with inflows in excess of spillway capacity. When inflow and pool conditions require operation of the spillway, the gates will be operated in the order and increments of openings shown on Plates 7-3 through 7-10. The 11 spillway gates are numbered in sequence beginning at the right bank or west end of the spillway, adjacent to the powerhouse. Gate adjustments will be made as necessary and as specified by the above mentioned plates to maintain the pool between limiting elevations 124.0 and 126.0. For inflows in excess of spillway capacity the gates will be left in the fully open position until the pool has peaked and recedes to elevation 125.0. When this elevation is reached the operator will begin closing gates to pass the inflow, in excess of power plant and lock operation discharge, necessary to keep the pool within the established limits. - 7-07. Navigation. During normal flow periods, no special water control procedures are required for navigation at the Robert F. Henry project other than maintaining the proper pool level. The normal maximum allowable drawdown at elevation 123.0 provides a clearance of 13.0 feet over the upper lock sill and should provide minimum depths for a 9-foot navigation channel at Montgomery and up to Bouldin Dam. Navigable depth is normally available downstream of the project if Millers Ferry is within its normal operating level. However, shoaling between Selma and Robert F. Henry may result in the need to make water releases to increase the depth over any shoals. This will be accomplished by regular or specially scheduled hydropower releases when possible. - a. **Flood Periods**. Navigation will be discontinued through the Robert F. Henry lock during flood periods when the headwater reaches elevation 131.0. At this elevation the discharge will be 156,000 cfs which is expected to occur on an average of once every 3 years and the freeboard will be 1.0 foot on the guide and lock walls. - b. **Low-Flow Periods**. The navigation channel below Claiborne Lock and Dam was designed for a 9-foot depth with a minimum flow of approximately 8,500 cfs and it may be necessary during periods of low flow and minimum pool level at that project to supplement the flows with releases from Robert F. Henry and Millers Ferry to the extent that water is available in the available pondage in each project. - 7-08. **Flood Control**. There is no flood control storage in the Robert F. Henry project. Flood control at upstream projects has little effect on flows or levels at Robert F. Henry. Therefore, flowage easements have been obtained encompassing all lands subjected to an 7-3 increased frequency of flooding from the operation of the project. Paragraph 2-04 describes the real estate acquisition lines. - 7-09. Minimum Flow Agreement. Flow in the Alabama River is largely controlled by Alabama Power Company impoundments on the Coosa and Tallapoosa Rivers above Robert F. Henry Lock and Dam. Pursuant to articles in the Federal Energy Regulatory Commission licenses for these impoundments, a minimum discharge must be released to support navigation on the Alabama River. Although this agreement is for the purpose of navigation, the flow has generally been insufficient for economic navigation. However, it is significant as an environmental or water quality minimum flow. Under the terms of the current negotiated agreement, APC projects will provide sufficient releases from the Coosa and Tallapoosa Rivers to meet a continuous minimum 7-day average flow of 4,640-cfs (32,480 dsf/7 days). However, additional intervening flow or drawdown discharge from Robert F. Henry and Millers Ferry reservoirs must be used to provide a usable depth for navigation or meet the 7Q10 flow of 6,600-cfs at Claiborne Lock and Dam. - 7-10. **Drought Contingency Plan**. Engineering Regulation ER 1110-2-1941, dated 15 September 1981, called for the development of drought contingency plans for Corps of Engineers reservoirs. The following plan will be used during drought conditions. - a. **General.** The Robert F. Henry project is authorized for navigation and the production of hydroelectric energy with very limited storage within the reservoir. The project is almost totally dependent upon releases of water from upstream Alabama Power Company dams to meet the authorized functions. The runoff from the uncontrolled drainage area is not sufficient to meet environmental and/or navigational needs. Therefore, the District
and Alabama Power Company have instituted a minimum flow agreement to provide environmental protection and assist navigation interest on the lower river as described above. However, the minimum flow agreement will not provide for either full-depth navigation or maintenance of 7Q10 flow. For short periods of time, it is possible for Corps reservoirs to utilize water from storage which, when combined with local inflows and the minimum agreed flow, can provide a discharge of approximately 6,600 cfs, the 7Q10 flow at Claiborne. However, the limited storage afforded in both Robert F. Henry and Millers Ferry reservoirs could only assist in meeting the 6,600-cfs for a short period. As local inflows diminish or the storage is exhausted, a lessor amount would be released depending on the amount of local inflows. - b. **Assessing the Situation.** There is no known method of predicting how severe or when a drought will occur. There are, however, several indicators that are useful in determining when conditions are favorable: below normal rainfall; lower than average inflows; and low reservoir levels, especially immediately after the spring season when rainfall and runoff conditions are normally the greatest. When conditions indicate that a drought is imminent, the Water Management Section evaluate the impacts on reservoir projects of Alabama Power Company, Corps projects, and navigational interests if drought conditions continue or become worse for 30-60-90 day periods, operating under existing low flow requirements, such as the minimum flow agreement and navigation needs. Additionally, the WMS will determine if a change in operating criteria would aid in the total operation of the river system and if so, what changes would provide the maximum benefits from any available water. c. **Coordinating.** When conditions determine that a change in the operating guidelines are necessary, it is important that various users of the system are notified so that any environmental or operational preparations can be completed prior to any impending reductions. Also, private industries, state agencies and federal agencies with interests in the river system will be notified. When drought conditions are deepening and a reduction in project discharge is mandated, the following will be notified as soon as practical: | STATE AGENCIES | FEDERAL AGENCIES | PRIVATE INDUSTRIES | |-------------------------------------|---------------------------------|------------------------------| | Alabama Department of Environmental | U. S. Fish and Wildlife Service | Alabama Power Company | | Management | | | | Alabama Department of Economic and | U. S. Geological Survey | Alabama River Pulp Mill | | Community Affairs | | | | Alabama Geological Survey | | MacMillian Bloedel, Inc. | | Alabama Department of Conservation | | Union Camp Corporation | | and Natural Resources | | | | Alabama Department of Public Health | | Hammermill Papers Group | | | | General Electric Corporation | | | | navigation companies | ^{*} This list will be updated as others locate on the river system or express an interest in the operation of the river system. Normally the agencies will be advised of any impending reductions well in advance, and their comment will be requested regarding any adverse impacts on the respective agency or industry. All responses will be evaluated. If a flow reduction will result in a serious problem that can be rectified within a short time frame, consideration will be given to delaying any flow reduction. Further, if conditions indicate that a reduction in the minimum flow agreement is in the best interest of the users of the river system, the WMS will discuss with Alabama Power Company and state agencies to answer any operational and environmental questions prior to any modification to that agreement. However, there will be times when it will be impossible to notify all agencies prior to implementing discharge reductions. When this condition exists, the notification will be performed as soon as practical afterwards. During a severe drought this process may be repeated numerous times. In addition, as conditions develop that indicate that a possibility of a drought is beginning, the Corps will provide routine press releases to the general public advising on operational and climatological conditions throughout the river basin. Also, public meetings will be conducted throughout the basin as necessary to keep major industries and the general public informed on impending conditions and to solicit comments regarding potential changes in project operation. - 7-11. **Recreation**. Although there are normally no water control actions for recreation, the project does enhance the opportunities for water-oriented recreation. Paragraph 2-05 describes the public facilities available at the project. Occasionally, releases may be scheduled for special recreational events such as river float trips. - 7-12. Water Quality. Flows from Robert F. Henry are used downstream to provide the 7Q10 flow of 6,600 cfs below Claiborne. Several industries on the Alabama River have designed effluent discharges based on this dilution flow. Whenever flows recede to this level, conditions will be closely monitored so adequate warning can be given if it is necessary to reduce the flows even further. Paragraph 7-10 explains the procedures to be followed should the outflow drop to a level which is not sufficient enough to provide enough flow downstream. - 7-13. **Fish and Wildlife**. The impoundment is favorable for the establishment of a sports fishery. The pool will be maintained at a fairly constant level except during floods when high inflows cause a rise in the reservoir level. This relatively stable pool during the spring spawning season is beneficial to the production of crappie, large mouth and small mouth bass, shellcracker, warmouth, and sunfishes. However, because of the regulation of the project for navigation and hydropower, it will generally not be possible to maintain the optimum conditions for fish spawn that may be accomplished at other projects. - 7-14. Emergency Operations During Communication Outages. Normally the Water Management Section will arrange changes in generation schedules that are necessary to keep the pool level within the limiting elevations, 123.0 and 126.0. However, if there is an unexpected change in the inflow and a breakdown in communications makes it impossible for the powerhouse operating personnel to contact someone in the Water Management Section the following procedures will be followed until communications can be reestablished: - a. If there is an increase in the inflow which indicates that additional discharge is necessary to hold the pool at not higher than elevation 126.0 and the existing power schedule does not call for full plant capability, the operator should call SEPA and request agreement to such increased generation as necessary to prevent discharge through the spillway up to a maximum of full plant capability determined by safe operating limits for equipment. In case contact with SEPA is impossible, the pool will be maintained below 126.0 by opening spillway gates. If still greater discharge is required, it will be through the spillway to prevent the pool from rising above elevation 126.0. - b. If the inflow drops below the predicted amounts so that the existing generation schedule will cause the pool to drop below elevation 123.0, the power plant operators will contact SEPA if possible and try to arrange for a temporary reduction in the schedule. If SEPA cannot be contacted or if conditions on the system will not permit a reduction in the schedule, then the schedule will be followed until communications can be reestablished with the district office. If this operation causes the pool to drop below elevation 123.0 the power plant operator will advise the lock operating personnel so that they can take steps to warn navigation interests on the river. In no case will releases be made when the pool is below elevation 122.0 unless specifically directed by the Water Management Section. - 7-15. Passing Drift. In order to pass drift through the gated spillway, it may be necessary to occasionally raise the trash gate in Gate 1. The time to raise the trash gate to pass the drift should be as short a duration as practical to prevent unnecessary scouring of the channel below the spillway. The minimum tailwater elevation for passing drift is 123.0 feet. The lockmaster should write all drift passing procedures on the Washing Drift Log Sheet and send a copy to the Water Management Section. A discharge-rating curve for the trash gate is shown on Plate 7-11. - 7-16. <u>Mosquito-Control</u>. Since the Robert F. Henry Reservoir is primarily for navigation, controlled fluctuation of the pool in excess of the power pondage is not desirable. Therefore water-level management is not considered as part of the mosquito-control program. Mosquito-control operations will consist primarily of clearing the reservoir of undesirable debris and vegetation, periodic inspections for adult mosquitoes and larva, the application of larvicides as necessary, aquatic plant control, and drift removal operations. #### VIII - EFFECT OF WATER CONTROL PLAN - 8-01. **General**. Robert F. Henry Lock and Dam is a peaking project with very little storage capacity between the maximum and minimum operating pool elevations of 126.0 and 123.0. - 8.02. **Flood Regulation**. Robert F. Henry Lock and Dam has no flood control storage and, therefore, has no significant impact on floods. The maximum discharge frequency curve is shown on Plate 8-1, and the headwater and tailwater stage frequency curves are shown on Plate 8-2. The effect of reservoir regulation on the project flood of record, March 1990, and the flood of record at Selma, Alabama, February 1961, is shown on Plates 8-3 and 8-4. Regulation of the standard project flood series is shown on Plate 8-5 and the spillway design flood series on
Plate 8-6. - 8-03. **Droughts and Seasonal Low Flow Regulation**. During droughts or seasonal low flow periods the limited storage at the project is beneficial only as a means of reregulating releases from upstream storage reservoirs. The negative effects of low flow are also mitigated as described in paragraph 7-10, Drought Contingency Plan. ### IX - WATER CONTROL MANAGEMENT - 9-01. **Project Operator**. The Robert F. Henry project is a federal structure operated by the U. S. Army Corps of Engineers. It is part of the Alabama River navigation system. - 9-02. Operating and Regulating Offices. Within the Mobile District, reservoir operations are under the supervision of Operations Division, and operating instructions are normally issued through the Division Chief. The Water Management Section in the Engineering Division monitors the project for compliance with the approved water control plan. When necessary, the Water Management Section instructs the Project Operator regarding normal procedures and most emergencies. The Robert F. Henry project is tended by operators under direct supervision of a lockmaster who in turn reports to the Project Manager at the BWT/Alabama-Coosa Project Management Office in Tuscaloosa, Alabama. - 9-03. Interagency Coordination. The Corps' cooperative gaging programs with the National Weather Service and the U. S. Geological Survey are used within the basin to supplement the Corps' gaging activities. Coordination of river forecasts with the National Weather Service is explained in paragraphs 6-2 and 6-3. Coordination of power production with the Southeastern Power Administration is explained in paragraphs 7-05 and 7-05a. Coordinating water management activities with local interest groups such as water development associations, river navigation groups, recreation interests, state and federal agencies and others is accomplished as required on an ad-hoc basis. The BWT/Alabama-Coosa Project Management Office or the Technical Services Branch of Operations Division is often the contact point with the public and local agencies. The Water Management Section evaluates and explains the water management activities on the Alabama River. - 9-04. <u>Framework for Water Management Changes</u>. Special interest groups often request modifications of the water management plan. Robert F. Henry Lock and Dam was not built as a storage project and major changes in the regulation plan would require modifying, either the project itself or the purposes for which it was built. However, continued increases in the use of water resources demand constant monitoring and evaluating reservoir operations and reservoir systems to insure their most efficient use. The regulation plan and operating techniques are often reviewed to see if improvements are possible without violating authorized project functions. - 9-05. <u>Information Bulletins</u>. The Water Management Section posts the daily River bulletin, weather forecasts, and river forecasts on the section's e-mail bulletin board. In addition to this data, historical project data, project maps, and other information can be found on the Mobile District-Water Management Section homepage on the internet at http://www.sam.usace.army.mil/sam/en/enhw/enhw.htm. When navigation is restricted due to high water, insufficient depth, or lock closures the Water Management Section and Operations Division coordinate closely in preparing navigation bulletins for these periods. The Corps tries to give users a 4 to 7 day notice of the river conditions; however, with limited project storage and unexpected circumstances on the Alabama River projects it is not always possible. During floods the Water Management Section prepares daily flood bulletins in cooperation with the Readiness Branch of Operations Division of the Mobile District Office. The Water Management Section also works with the Public Affairs Office to prepare news releases. During the hurricane season, the Water Management Section posts tropical updates. - 9-06. <u>Dam Safety</u>. The Robert F. Henry Dam is a low head project with a 47-foot maximum differential between headwater and tailwater. With the existing pool limitations plus the minimum flow requirements, a head of 47 feet is highly unlikely except during an extreme drought. The reservoir is contained mostly within its natural river banks, and a dam failure would tend to fill the stream channel at most. A dam failure during a major flood would have practically no effect on downstream flooding and possibly could go undetected until the floodwaters recede. - a. **Notification**. If a dam failure is suspected then the observer will contact the Project Manager's Office. The following flow sheet depicts the notification procedure: b. **Coordination**. The Area Engineer for Operations Division and Water Management Section personnel will notify constituents of the Mobile District Office and local Civil Defense Agencies. This should help prevent delays in communications. The emergency notification procedures document, CESAM Plan 500-1-4, is kept in the Water Management Section office and explains the notification and coordination procedures. 9-2 ## EXHIBIT A ## SUPPLEMENTARY PERTINENT DATA | GENERAL | | |--|--------------------------------| | Other names of project | Jones Bluff | | Dam site location | | | State | Alabama | | Basin | Alabama-Coosa | | River | Alabama | | Miles above mouth of Alabama River | 245.40 | | Type of project | Dam, Reservoir and Power plant | | Objectives of regulation | Navigation, Power | | Project Owner | United States of | | 3 | America | | Operating Agency/ Regulating Agency | U. S. Army Corps of | | | Engineers | | STREAM FLOW AT DAM SITE (Dam in place) | | | Period of Record | 1975-1996 | | Maximum discharge | | | Daily (3/20/90) | 218,355 | | Minimum discharge | | | Daily (5/29/78) | 138 | | REGULATED FLOODS | | | Maximum flood of project record (Mar. 1990) | | | Peak inflow, cfs | 279,044 | | Peak outflow, cfs | 220,000 | | Peak pool elevation, feet above NGVD | 136.8 | | Maximum flood of continuous record (Feb Mar. 1961) | | | Peak inflow, cfs | 291,700 | | Regulated peak outflow, cfs | 278,500 | | Regulated peak pool elevation, feet above NGVD | 138.6 | | Standard project flood series | | | Peak inflow, cfs | 421,000 | | Regulated peak outflow, cfs | 410,500 | | Regulated peak pool elevation, feet above NGVD | 142.3 | | Spillway design flood series | | | Peak inflow, cfs | 738,000 | | Regulated peak outflow, cfs | 725,500 | | Regulated peak pool elevation, feet above NGVD | 148.0 | | RESERVOIR | | | Normal pool elevation, feet above msl | 125.0 | | Maximum operating pool elevation, feet above msl | 126.0 | | Minimum operating pool elevation, feet above msl | 123.0 | |--|----------------------------| | Total drainage area above Robert F. Henry dam site | 123.0 | | Square miles | 16,300 | | 1 inch of runoff equals, acre-ft | 869,333 | | Area at pool elevation 125.0, acres | 12,510 | | Area acquired in fee simple, acres | 4,469 | | Area acquired by easement, acres | 20,000 | | Area cleared, acres | 6,050 | | Maximum elevation of clearing, feet above msl | 130.0 | | Total volume to elevation 125.0, acre-feet | 234,200 | | Length at elevation 125.0, miles | 80.5 | | Shoreline distance at elevation 125.0, miles | 368 | | <u>LOCK</u> | | | Nominal size of chamber, feet | 84 x 600 | | Distance center to center of gate pintles, feet | 655 | | Maximum lift, feet | 47.0 | | Elevation of upper stop-log sill, feet above msl | 109.0 | | Elevation of upper miter sill, feet above msl | 109.0 | | Elevation of lower stop-log sill, feet above msl | 67.0 | | Elevation of lower miter sill, feet above msl | 67.0 | | Elevation of chamber floor, feet above msl | 66.0 | | Elevation of top of floor culverts, feet above msl | 66.0 | | Elevation of top of upper approach walls, feet above msl | 132.0 | | Elevation of top of upper gate blocks, feet above msl | 143.0 | | Elevation of top of chamber walls, feet above msl | 132.0 | | Elevation of top of lower guide walls, feet above msl | 132.0 | | Freeboard on guide walls when lock becomes inoperative, feet | 1.0 | | Percent of time inoperative | 0.4 | | Type of upper gate | horizontally framed | | | miter | | Height of upper gate, feet | 34 | | Type of lower gate | horizontally framed | | H-1-14-61 | miter | | Height of lower gate, feet | 65 | | Type of culvert valves Dimensions of culverts at valves, feet | reverse tainter
10 x 10 | | Dimensions of culverts at varves, feet Dimensions of culverts at laterals, feet | 10 x 10
10 x 15.50 | | Elevation of culvert ceilings between valves, feet above msl | 74.0 | | Minimum submergence of culvert valves, feet | 5.0 | | Type of filling and emptying system | floor culverts | | Type of emergency dams | stop logs | | Elevation of top of upstream emergency dam, feet above msl | 126.7 | | Elevation of top of downstream emergency dam, feet above msl | 97.9 | | Type of operating machinery | hydraulic oil pressure | | • | • | #### **SPILLWAY** Total length, including end piers, feet 646 Net length, feet 550 Elevation of crest, feet above msl 91.0 Number of piers, including end piers 12 Width of piers, feet 8 Type of gates tainter Number of gates 11 Length of gates, feet 50 Height of gates, feet 35 Maximum discharge capacity (pool elev. 125.0), cfs 124,500 Elevation of top of gates in closed position, feet above msl 126.0 Elevation of low steel of gates in fully open position, feet above 143.6 msl 124.0 Elevation of trunnion, feet above msl Elevation of access bridge, feet above msl 158.5 Elevation of stilling basin apron, feet above msl 66.0 to 81.0 Length of stilling basin, feet 62 to 72 Height of end sill, feet 5.0 EARTH OVERFLOW DIKES Right Bank Dike Total length, feet 2,661 Top elevation, feet above msl 135.0 Top width, feet 32 Side
slopes 1 on 8 Thickness of riprap on slopes, inches 24 Thickness of filter blanket, inches 9 Maximum swellhead when dike is overtopped, feet 1.4 Recurrence interval of flood which will overtop dike, years 9 Freeboard, top of dike above normal upper pool, feet 10 Left Bank Dike Total length including lock mound, feet 12,639 Top elevation, feet above msl 143.0 Top width, feet 32 Side slopes 1 on 2.5 9.0 Recurrence interval of flood which will overtop dike, years Freeboard, top of dike above normal upper pool, feet 10 Freeboard, top of dike above headwater for Standard Project Flood series, feet 0.7 **POWER PLANT** Maximum power pool elevation, feet above msl 126.0 Maximum normal drawdown elevation, feet 123.0 Temporary/Emergency drawdown elevation, feet 122.0 47 29 Maximum static head, feet Average operating head without spillway discharge, feet | | 20.2 | |--|-----------------------------| | Rated net head,-feet | 28.2 | | Operating head with one unit at full gate and pool elevation | 41.5 | | 125.0, feet | | | Minimum head for generation, feet | 15.3 | | Length of powerhouse, feet | 375 | | Width of powerhouse including intake structure, feet | 160 | | Type of powerhouse construction | reinforced concrete | | Type of intake gates | tractor | | Number of intake gates | 3/unit | | Height of intake gates, feet | 30 | | Width of intake gates, feet | 17 | | Length of unit bay, feet | 73 | | Number of units | 4 | | Type of turbine | fixed blade | | Maximum discharge per unit, cfs | 8,800 | | Capacity of each turbine, hp | 23,480 | | Elevation of centerline of distributor, feet above msl | 96.0 | | Generator rating, kW | 17,000 | | Total installation, kW | 68,000 | | Dependable plant output during critical period, kW | 68,000 | | Generator rating, kva | 21,500 | | Generator speed, rpm | 73.5 | | Generator, electrical characteristics | 3 phase, 60 Hertz, .95 p.f. | | Elevation of bottom of draft tube, feet above msl | 39.0 | | Length of draft tube, feet | 87 | | Type of draft tube gates | vertical slide | | Number of draft tube gates | 3/unit | | Type of draft tube gate operation | positioned by gantry | | Elevation of operating deck, feet above msl | 143.0 | | Location of switchyard | right bank downstream | | Elevation of switchyard and parking area, feet above msl | 143.0 | | Transmission voltage, kv | 115.0 | | Number of transformer bays | 2 | | Number of 3-phase type transformers | 2 | | Capacity of each transformer, kva | 44,440 | | A | 220.6 | 329.6 Average annual energy from plant, million kW-hr. ## **EXHIBIT B** ## **UNIT CONVERSION TABLE** ## AREA CONVERSION | UNIT | m ² | km ² | ha | in ² | ft ² | yd ² | mi ² | ac | |-------------------|-------------------------|-------------------------|-------------------------|-----------------------|-------------------------|------------------------|--------------------------|-------------------------| | 1 m ² | 1 | 10 ⁻⁶ | 10 ⁻⁴ | 1550 | 10.76 | 1.196 | 3.86 X 10 ⁻⁷ | 2.47 X 10 ⁻⁴ | | 1 km^2 | 10^{6} | 1 | 100 | 1.55×10^{9} | 1.076×10^{7} | 1.196×10^6 | 0.3861 | 247.1 | | 1 ha | 10^{4} | 0.01 | 1 | 1.55×10^{7} | 1.076×10^{7} | 1.196×10^4 | 3.86 × 10 ⁻³ | 2,471 | | 1 in ² | 6.45 × 10 ⁻⁴ | $6.45~\rm{X}~10^{10}$ | 6.45 × 10 ⁻⁸ | 1 | 6.94 × 10 ⁻³ | 7.7 X 10 ⁻⁴ | 2.49 X 10 ⁻¹⁰ | 1.57×10^7 | | 1 ft ² | .0929 | 9.29 X 10 ⁻⁸ | 9.29 X 10 ⁻⁶ | 144 | 1 | 0.111 | 3.59 X 10 ⁻⁸ | 2.3 × 10 ⁻⁵ | | 1 yd^2 | 0.8361 | 8.36 X 10 ⁻⁷ | 8.36 × 10 ⁻⁵ | 1296 | 9 | 1 | 3.23 X 10 ⁻⁷ | 2.07×10^{-4} | | 1 mi^2 | 2.59×10^6 | 2.59 | 259 | 4.01×10^9 | 2.79×10^{7} | 3.098×10^6 | 1 | 640 | | 1 ac | 4047 | 0.004047 | 0.4047 | 6. 27 \times 10^6 | 43560 | 4840 | 1.56 X 10 ⁻³ | 1 | # LENGTH CONVERSION | UNIT | cm | m | km | in. | ft | yd | mi | |------|----------------------|----------------------|-------------------------|--------|--------|--------|-------------------------| | cm | 1 | 0.01 | 0.0001 | 0.3937 | 0.0328 | 0.0109 | 6.21 × 10 ⁻⁶ | | m | 100 | 1 | 0.001 | 39.37 | 3.281 | 1.094 | 6.21 X 10 ⁻⁴ | | km | 10^{5} | 1000 | 1 | 39,370 | 3281 | 1093.6 | 0.621 | | in. | 2.54 | 0.0254 | 2.54 × 10 ⁻⁵ | 1 | 0.0833 | 0.0278 | 1.58 × 10 ⁻⁵ | | ft | 30.48 | 0.3048 | 3.05 X 10 ⁻⁴ | 12 | 1 | 0.33 | 1.89 X 10 ⁻⁴ | | yd | 91.44 | 0.9144 | 9.14 × 10 ⁻⁴ | 36 | 3 | 1 | 5.68 × 10 ⁻⁴ | | mi | 1.01×10^{5} | 1.61×10^{3} | 1.6093 | 63,360 | 5280 | 1760 | 1 | ## FLOW CONVERSION | UNIT | m ³ /s | m³/day | l/s | ft ³ /s | ft ³ /day | ac-ft/day | gal/min | gal/day | mgd | |----------------------|-------------------------|---------|-------------------------|-------------------------|------------------------|-------------------------|-------------------------|------------------------|------------------------| | m ³ /s | 1 | 86,400 | 1000 | 35.31 | 3.05 X 10 ⁶ | 70.05 | 1.58 X 10 ⁴ | 2.28 X 10 ⁷ | 22.824 | | m ³ /day | 1.16 × 10 ⁻⁵ | 1 | 0.0116 | 4.09 × 10 ⁻⁴ | 35.31 | 8.1 × 10 ⁻⁴ | 0.1835 | 264.17 | 2.64 × 10 ⁻ | | l/s | 0.001 | 86.4 | 1 | 0.0353 | 3051.2 | 0.070 | 15.85 | 2.28×10^4 | 2.28 X 10 ⁻ | | ft ³ /s | 0.0283 | 2446.6 | 28.32 | 1 | 8.64×10^4 | 1.984 | 448.8 | 6.46×10^{5} | 0.646 | | ft ³ /day | 3.28 X 10 ⁻⁷ | 1233.5 | 3.28 X 10 ⁻⁴ | 1.16 X 10 ⁻⁵ | 1 | 2.3 × 10 ⁻⁵ | 5.19 X 10 ⁻³ | 7.48 | 7.48 X 10 ⁻ | | ac-ft/day | 0.0143 | 5.451 | 14.276 | 0.5042 | 43,560 | 1 | 226.28 | 3.26×10^{5} | 0.3258 | | gal/min | 6.3 × 10 ⁻⁵ | 0.00379 | 0.0631 | 2.23 X 10 ⁻³ | 192.5 | 4.42 X 10 ⁻³ | 1 | 1440 | 1.44 X 10 ⁻ | | gal/day | 4.3 × 10 ⁻⁸ | 3785 | 4.38 X 10 ⁻⁴ | 1.55 × 10 ⁻⁶ | 11,337 | 3.07 × 10 ⁻⁶ | 6.94 × 10 ⁻⁴ | 1 | 10^{-6} | | mgd | 0.0438 | | 43.82 | 1.55 | 1.34×10^{5} | 3.07 | 694 | 10^{6} | 1 | # **VOLUME CONVERSION** | UNIT | liters | m ³ | in ³ | ft ³ | gal | ac-ft | million gal | |-------------------|-------------------------|-------------------------|------------------------|-------------------------|---|--------------------------|-------------------------| | liters | 1 | 0.001 | 61.02 | 0.0353 | 0.264 | 8.1 X 10 ⁻⁷ | 2.64 X 10 ⁻⁷ | | m^3 | 1000 | 1 | 61,023 | 35.31 | 264.17 | 8.1 X 10 ⁻⁴ | 2.64 X 10 ⁻⁴ | | in ³ | 1.64 × 10 ⁻² | 1.64 × 10 ⁻⁵ | 1 | 5.79 X 10 ⁻⁴ | 4.33 × 10 ⁻³ | 1.218 × 10 ⁻⁸ | 4.33 X 10 ⁻⁹ | | ft ³ | 28.317 | 0.02832 | 1728 | 1 | 7.48 | 2.296 X 10 ⁻⁵ | 7.48×10^6 | | gal | 3.785 | 3.78 × 10 ⁻³ | 231 | 0.134 | 1 | 3.07 X 10 ⁻⁶ | 10^{6} | | ac-ft | 1.23×10^6 | 1233.5 | 75.3×10^6 | 43,560 | $3.26~\textrm{\scriptsize \chi}~10^{5}$ | 1 | 0.3260 | | million
gallon | 3.785 X 10 ⁶ | 3785 | 2.31 × 10 ⁸ | 1.34 × 10 ⁵ | 10 ⁶ | 3.0684 | 1 | CORPS OF ENGINEERS U. S. ARMY #### **EXHIBIT C** # STANDING INSTRUCTIONS TO THE PROJECT OPERATOR FOR WATER CONTROL ### ROBERT F. HENRY LOCK AND DAM PROJECT ### 1. BACKGROUND AND RESPONSIBILITIES - a. <u>General Information</u>. These "Standing Instructions to the Project Operator for Water Control" are written in compliance with Paragraph 9-2 of EM-1110-2-3600 (Engineering and Design, *Management of Water Control Systems*, 30 November 1987) and with ER-1110-2-240 (Engineering and Design, *Water Control Management*, 8 October 1982). A copy of these Standing Instructions must be kept on hand at the project site at all times. Any deviation from the Standing Instructions will require approval of the District Commander. - (1) **Project Purposes**. The Robert F. Henry Lock and Dam project is operated for Hydropower and Navigation. - (2) **Chain of Command**. The Project Operator is responsible to the Water Control Manager for all water control actions. - (3) **Structure**. The Robert F. Henry Dam is located at Alabama River mile 245.4, Autauga County, Alabama. The dam is a concrete-gravity structure with a concrete-gravity gated spillway. The Powerhouse is located on the right bank, joined to the spillway on the east or river side. The Lock is located in the left bank between the spillway and the left overbank earth dike. - (4) **Operation and Maintenance (O&M)**. All O&M activities are the responsibility of the U. S. Army Corps of Engineers. ## b. Role of the Project Operator. - (1) **Normal Conditions (dependent on day-to-day instruction)**. The Water Control Manager will coordinate the daily water control actions with SEPA. The Project Operator will then receive instructions from SEPA. This communication will be increased to an hourly basis if the need develops. - (2) Emergency Conditions (flood, drought, or special operations). During emergency conditions, the Project Operator will be instructed by the Water Control Manager on a daily or hourly basis for all water control actions. In the event that communications with Water Management Section are cut off, the Project Operator will continue to follow the Water Control Plan and contact the Water Management Section as soon as communication is reestablished. ### 2. DATA COLLECTION AND REPORTING. a. <u>General</u>. Report hourly the pool elevation, tailwater elevation, turbine discharge, spillway discharge, capacity, and general project status on the computer and have it accessible to the Water Control Manager by computer network. - b. <u>Normal Conditions</u>. The Project operator will record the following items daily, and will report them by 6:30 AM (0630) to the Water Management Section either by computer network, by fax machine (334-694-4058), or by telephone conversation (334-690-2737): - (1) Pool elevation in feet above mean sea level at 6 am and 12 midnight (0600 and 2400) for the period since the last report. - (2) Precipitation in hundredths of an inch. - (3) Average plant discharge in cubic feet per second for the first 4 hours of each day and for the 24 hours of the previous day. - (4) Average turbine discharge for the 24 hours of the previous day. - (5) Inflow to the lake in cubic feet per
second for the first 4 hours of each day and for the 24 hours of the previous day. - (6) Current day's scheduled and previous day's actual generation in megawatt-hours. Include the schedule for the current day's generation. - (7) Total generating capacity of the plant in megawatts. - (8) Rainfall at 6 AM of the current day for the gages at Damascus, Shucktown, and Arundel. Stage and rainfall at 4 PM of the previous day and 6 AM of the current day for the gages at Marion Junction and Centreville. Gages may be added or deleted as requested by the Water Management Section. - c. <u>Regional Hydro-meteorological Conditions</u>. The project operator will be informed by the Water Control Manager of any regional hydro-meteorological conditions that may impact water control actions. ## 3. WATER CONTROL ACTION AND REPORTING a. <u>Normal Conditions</u>. During normal conditions, all releases will be made through the turbine units. The Project Operator will follow the Robert F. Henry Water Control Manual for normal water control actions and will report directly to the Water Control Manager. CORPS OF ENGINEERS U. S. ARMY b. <u>Emergency Conditions</u>. During high flows, the operator at Robert F. Henry will follow the instructions for spillway gate settings given by the Project Operator at Millers Ferry and according to the Gate Operating Schedule. The generating units will be shut down when the operating head decreases to approximately 15.3 feet. During low flow conditions, the Project Operator will contact the Water Control Manager if the pool elevation reaches 122.5. If unable to reach Water Management Section, generating units will be shut down at elevation 122.0, and the Project Operator will notify Water Management and SEPA as soon as possible. In no case will releases be made when the pool is below elevation 122.0 unless specifically directed by the Water Management Section. The Project Operator will follow the Robert F. Henry Water Control Manual for emergency water control actions and will follow the Emergency Action Plan for emergency notification procedures. - c. <u>Inquiries</u>. All significant inquiries received by the Project Operator from citizens, constituents, or interest groups regarding water control procedures or actions must be referred directly to the Water Control Manager. - d. <u>Water Control Problems</u>. The Project Operator must immediately notify the Water Control Manager, by the most rapid means available, in the event that an operational malfunction, erosion, or other incident occurs that could impact project integrity in general or water control capability in particular. CORPS OF ENGINEERS U.S. ARMY ALABAMA-COOSA BASIN WATER CONTROL MANUAL ROBERT F. HENRY LOCK AND DAM ALABAMA RIVER, ALABAMA **AREA-CAPACITY CURVES** CORPS OF ENGINEERS U.S. ARMY **CORPS OF ENGINEERS U.S. ARMY** NORTH **CAROLINA TENNESSEE CONASAUGA RIVER** RIVER **OOSTANAULA RIVER** Carters Dam Rome Weiss Dam H. Neely A flatoona Dam Henry Dan Birmingham A tlanta Logan Martin Dam Harris Dam Mitchell Robert F. Henry Montgome **GEORGIA** Millers Ferry Dan Claiborne Dam Corps Dams **ALABAMA** Non-Corps Dams **FLORIDA** Mobile Gulfof Mexico **ALABAMA-COOSA BASIN** WATER CONTROL MANUAL **ROBERT F. HENRY LOCK AND DAM** ALABAMA RIVER, ALABAMA **ALABAMA-COOSA-TALLAPOOSA RIVER BASIN** CORPS OF ENGINEERS U.S. ARMY CORPS OF ENGINEERS U.S. ARMY # ROBERT F. HENRY POOL SEDIMENTATION RANGE 08A # ROBERT F. HENRY POOL SEDIMENTATION RANGE 17A ALABAMA-COOSA BASIN WATER CONTROL MANUAL ROBERT F. HENRY LOCK AND DAM ALABAMA RIVER, ALABAMA SEDIMENTATION SURVEYS Comparison of 1974 Original Survey and 1988 Resurvey # NORMAL MONTHLY AND ANNUAL PRECIPITATION IN INCHES ALABAMA RIVER BASIN ABOVE ROBERT F. HENRY LOCK AND DAM | | ETOWA | AH RIVER | | | | COOSA RIVER | | | ALA DIVED | ENTIRE | |-----------------|---------------------------|-----------------------------------|---------------------|-----------------------|-----------------------------|------------------------------------|----------------------------------|---------------------|---|---| | | ABOVE
ALLATOONA
DAM | ALLATOONA
DAM TO
CONFLUENCE | OOSTANUALA
RIVER | ABOVE
WEISS
DAM | WEISS
TO
HENRY
DAM | HENRY
TO
LOGAN MARTIN
DAM | LOGAN MARTIN
TO
CONFLUENCE | TALLAPOOSA
RIVER | ALA. RIVER
ABOVE
R. F. HENRY
L & D | BASIN
ABOVE
R. F.
HENRY
L & D | | NO. OF STATIONS | 5 | 4 | 8 | 4 | 2 | 3 | 5 | 7 | 2 | 40 | | January | 5.74 | 4.90 | 5.34 | 5.25 | 5.36 | 5.28 | 5.32 | 5.39 | 4.89 | 5.27 | | February | 5.31 | 4.76 | 5.12 | 5.05 | 5.11 | 5.30 | 5.36 | 5.32 | 5.23 | 5.17 | | March | 6.57 | 6.12 | 6.19 | 6.38 | 6.59 | 6.62 | 6.43 | 6.53 | 6.29 | 6.41 | | April | 5.22 | 5.00 | 4.70 | 4.61 | 5.53 | 5.10 | 5.11 | 5.08 | 4.69 | 5.00 | | May | 4.7 | 4.29 | 4.71 | 4.49 | 4.52 | 4.23 | 3.93 | 4.51 | 3.83 | 4.35 | | June | 4.02 | 3.66 | 4.06 | 4.00 | 3.68 | 4.18 | 3.89 | 4.16 | 3.85 | 3.94 | | July | 4.91 | 4.69 | 4.98 | 4.69 | 5.01 | 4.90 | 4.79 | 5.00 | 5.04 | 4.89 | | August | 4.3 | 3.56 | 3.73 | 3.50 | 3.40 | 3.86 | 3.92 | 3.86 | 3.77 | 3.76 | | September | 3.94 | 3.67 | 4.25 | 4.27 | 3.73 | 3.87 | 3.91 | 3.69 | 4.01 | 3.92 | | October | 3.72 | 2.93 | 3.56 | 3.31 | 3.00 | 2.84 | 2.84 | 3.24 | 2.64 | 3.12 | | November | 4.16 | 3.83 | 4.42 | 4.26 | 4.14 | 4.04 | 4.03 | 4.10 | 3.94 | 4.10 | | December | 5.07 | 4.63 | 5.03 | 5.18 | 5.48 | 5.14 | 5.41 | 5.21 | 5.08 | 5.13 | | | | | | | | | | | | | | Annual | 57.66 | 52.04 | 56.09 | 54.99 | 55.55 | 55.36 | 54.94 | 56.09 | 53.26 | 55.06 | (1) Based on normals for the period 1961-90 by the National Weather Service. ALABAMA-COOSA RIVER BASIN WATER CONTROL MANUAL ROBERT F. HENRY L&D ALABAMA RIVER, ALABAMA NORMAL MONTHLY AND ANNUAL PRECIPITATION CORPS OF ENGINEERS U.S. ARMY U.S. ARMY ## Alabama River near Robert F. Henry Lock and Dam* Mean Monthly and Annual Flows (1929-1950) | | | | | | | | | | | | | | | Mor | nthly | Ye | arly | |------|-------|-------|--------|--------|-------|-------|-------|--------|-------|-------|-------|-------|--------|-------|--------|------|--------| | Year | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | Annual | Min | Max | Min | Max | | 1929 | 18600 | 33400 | 149000 | 41200 | 60600 | 21900 | 17200 | 12700 | 11700 | 13400 | 78900 | 33100 | 40975 | 11700 | 149000 | 6240 | 204000 | | 1930 | 30400 | 41400 | 49300 | 25100 | 18200 | 9680 | 9780 | 10800 | 12600 | 12600 | 24700 | 13500 | 21505 | 9680 | 49300 | 7340 | 161000 | | 1931 | 20600 | 18700 | 18900 | 29400 | 15100 | 10600 | 7950 | 8420 | 7380 | 6720 | 6050 | 27200 | 14751 | 6050 | 29400 | 5560 | 68000 | | 1932 | 39500 | 67800 | 27900 | 32700 | 23800 | 14300 | 22100 | 15100 | 11000 | 13400 | 20500 | 76800 | 30408 | 11000 | 76800 | 6840 | 158000 | | 1933 | 76500 | 59600 | 56400 | 43600 | 21800 | 13600 | 13300 | 11400 | 11700 | 10530 | 10550 | 9473 | 28204 | 9473 | 76500 | 7910 | 162000 | | 1934 | 15100 | 10870 | 46580 | 14540 | 11190 | 17590 | 11380 | 153200 | 11990 | 31760 | 15610 | 15280 | 18125 | 10870 | 46580 | 6970 | 107000 | | 1935 | 24510 | 27800 | 55270 | 42120 | 25170 | 15880 | 11310 | 13200 | 11400 | 8274 | 11290 | 13040 | 21605 | 8274 | 55270 | 7000 | 92300 | | 1936 | 88790 | 93800 | 32430 | 93690 | 18840 | 11020 | 9549 | 14640 | 10290 | 12820 | 10020 | 17860 | 34479 | 9549 | 93800 | 7470 | 177000 | | 1937 | 79510 | 50850 | 43460 | 41070 | 56300 | 16370 | 12420 | 10980 | 14720 | 14480 | 15390 | 13560 | 30759 | 10980 | 79510 | 8090 | 117000 | | 1938 | 15330 | 12800 | 38770 | 107400 | 19370 | 15280 | 25610 | 21360 | 12190 | 8926 | 9012 | 9172 | 24601 | 8926 | 107400 | 7670 | 190000 | | 1939 | 16620 | 47920 | 58370 | 32210 | 18380 | 21320 | 12180 | 47770 | 15180 | 12140 | 9985 | 10630 | 35225 | 9985 | 58370 | 8390 | 151000 | | 1940 | 21620 | 43330 | 38110 | 26230 | 16400 | 14170 | 46240 | 13050 | 9663 | 8729 | 9313 | 14500 | 21779 | 8729 | 46240 | 7800 | 9000 | | 1941 | 23150 | 19580 | 26860 | 16910 | 12480 | 8187 | 23950 | 16920 | 9955 | 8215 | 6495 | 23170 | 16322 | 6495 | 26860 | 3940 | 71400 | | 1942 | 19910 | 35150 | 61520 | 28080 | 14000 | 21160 | 14160 | 19960 | 12750 | 11620 | 10510 | 26930 | 22979 | 10510 | 61520 | 7940 | 123000 | | 1943 | 60490 | 36600 | 78470 | 47880 | 20970 | 12150 | 13770 | 15510 | 10740 | 8776 | 10370 | 11930 | 27304 | 8776 | 78470 | 7510 | 165000 | | 1944 | 22540 | 44720 | 72970 | 95690 | 39650 | 14740 | 11120 | 10880 | 9679 | 8518 | 9044 | 11920 | 29289 | 8518 | 95690 | 7080 | 151000 | | 1945 | 19780 | 49810 | 38380 | 39130 | 40370 | 13950 | 12190 | 10860 | 9448 | 9842 | 10530 | 26330 | 23385 | 9448 | 49810 | 7220 | 102000 | | 1946 | 88750 | 86190 | 61340 | 52600 | 44340 | 34200 | 21250 | 16470 | 14170 | 10180 | 14330 | 14970 | 38232 | 10180 | 88750 | 8250 | 137000 | | 1947 | 78960 | 37790 | 49780 | 54770 | 26550 | 17530 | 13430 | 10720 | 9717 | 8503 | 17060 | 24140 | 29079 | 8503 | 78960 | 6660 | 151000 | | 1948 | 18070 | 70780 | 62420 | 48120 | 15120 | 11090 | 16200 | 22150 | 10640 | 10600 | 48660 | 91300 | 35429 | 10600 | 91300 | 5050 | 201000 | | 1949 | 67890 | 78300 | 42070 | 42880 | 46630 | 21920 | 28270 | 16560 | 15690 | 10770 | 14750 | 13990 | 33310 | 10770 | 78300 | 8230 | 130000 | | 1950 | 22490 | 30470 | 43230 | 22350 | 18010 | 14880 | 19920 | 19320 | 27770 | 12470 | 11820 | 13850 | 21381 | 11820 | 43230 | 7710 | 78400 | *USGS gage at Selma, AL 30.65 miles downstream from damsite. ALABAMA-COOSA RIVER BASIN WATER CONTROL MANUAL ROBERT F. HENRY L&D ALABAMA RIVER, ALABAMA MEAN MONTHLY AND ANNUAL FLOWS (1929-1950) ## Alabama River near Robert F. Henry Lock and Dam* Mean Monthly and Annual Flows (1951-1970) | | | | | | | | | | | | | | | Mor | nthly | Ye | early | |---------|-------|-------|--------|--------|-------|-------|-------|-------|-------|-------|-------|-------|--------|-------|--------|------|--------| | Year | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep |
Oct | Nov | Dec | Annual | Min | Max | Min | Max | | 1951 | 18930 | 26460 | 33680 | 74360 | 17880 | 11880 | 13580 | 10640 | 9427 | 7570 | 14090 | 41540 | 23336 | 7570 | 74360 | 4120 | 138000 | | 1952 | 38050 | 37130 | 74590 | 33020 | 19470 | 15110 | 9239 | 11070 | 9651 | 8646 | 8414 | 17600 | 23499 | 8414 | 74590 | 4670 | 100000 | | 1953 | 50180 | 49820 | 48940 | 38060 | 54400 | 14810 | 13570 | 9821 | 11070 | 9843 | 9013 | 34310 | 28653 | 9013 | 54400 | 5120 | 111000 | | 1954 | 41070 | 26670 | 27710 | 26320 | 14970 | 11370 | 7520 | 7655 | 6416 | 5602 | 6015 | 6572 | 15657 | 5602 | 41070 | 3510 | 75800 | | 1955 | 18260 | 35830 | 27530 | 51700 | 19270 | 13960 | 12370 | 11700 | 7771 | 6999 | 8633 | 9608 | 18635 | 6999 | 51700 | 5200 | 120000 | | 1956 | 7253 | 44440 | 54150 | 51740 | 17350 | 9182 | 8865 | 6640 | 9656 | 10220 | 8434 | 19710 | 20636 | 6640 | 54150 | 5020 | 126000 | | 1957 | 20920 | 43800 | 33350 | 70820 | 29080 | 17230 | 14340 | 8079 | 10510 | 17230 | 34090 | 40550 | 28333 | 8079 | 70820 | 5540 | 147000 | | 1958 | 24930 | 38330 | 54460 | 37520 | 26360 | 13120 | 23820 | 12020 | 12490 | 11810 | 10300 | 11640 | 23066 | 10300 | 54460 | 7200 | 110000 | | 1959 | 20650 | 36790 | 34360 | 31480 | 16240 | 28860 | 10240 | 8730 | 9911 | 12210 | 15400 | 18150 | 20251 | 8730 | 36790 | 7200 | 57400 | | 1960 | 28360 | 47020 | 49820 | 45980 | 15180 | 9870 | 7820 | 9210 | 8900 | 13870 | 9638 | 13950 | 21634 | 7820 | 49820 | 6360 | 96800 | | 1961 | 14330 | 63910 | 106000 | 62690 | 24640 | 21870 | 22380 | 11000 | 15050 | 8660 | 8524 | 85590 | 37053 | 8524 | 106000 | 7060 | 279000 | | 1962 | 60570 | 56630 | 51530 | 69820 | 17070 | 13380 | 12750 | 8952 | 9944 | 11820 | 17280 | 15830 | 28798 | 8952 | 69820 | 7110 | 125000 | | 1963 | 39520 | 37960 | 62860 | 19990 | 43180 | 23340 | 19650 | 12200 | 8915 | 10260 | 8979 | 21590 | 25703 | 8915 | 62860 | 6820 | 104000 | | 1964 | 42430 | 52080 | 85460 | 123800 | 55490 | 14180 | 13490 | 13590 | 9650 | 21760 | 15060 | 31830 | 39901 | 9650 | 123800 | 7680 | 198000 | | 1965 | 36360 | 58640 | 57510 | 49240 | 13790 | 16070 | 12840 | 10540 | 9852 | 14530 | 10600 | 13440 | 35284 | 9852 | 58640 | 7470 | 96000 | | 1966 | 20710 | 60110 | 66710 | 22160 | 48850 | 14820 | 9868 | 11400 | 12180 | 21020 | 27490 | 23620 | 28244 | 9868 | 66710 | 7250 | 125000 | | 1967 | 32830 | 34160 | 23400 | 9841 | 24700 | 13430 | 29040 | 24560 | 26470 | 17300 | 31940 | 62450 | 27510 | 9841 | 62450 | 5780 | 79800 | | 1968 | 67940 | 22610 | 33090 | 39020 | 33060 | 14200 | 10300 | 12660 | 8131 | 8463 | 12240 | 22700 | 23701 | 8131 | 67940 | 5770 | 88300 | | 1969 | 30450 | 46750 | 32800 | 34340 | 34050 | 15620 | 11460 | 11290 | 15390 | 14220 | 10790 | 18650 | 22984 | 10790 | 46750 | 5520 | 89000 | | 1970 | 25770 | 23810 | 49280 | 33730 | 15070 | 21630 | 10410 | 13840 | 13750 | | | | | | | | | | Average | 35919 | 43824 | 51399 | 45316 | 26746 | 15844 | 15400 | 13809 | 11797 | 11836 | 15654 | 24926 | | | | | | * USGS gage at Selma, AL 30.65 miles downstream from damsite. ALABAMA-COOSA RIVER BASIN WATER CONTROL MANUAL ROBERT F. HENRY L&D ALABAMA RIVER, ALABAMA MEAN MONTHLY AND ANNUAL FLOWS (1951-1970) # Alabama River near Robert F. Henry Lock and Dam* Mean Monthly and Annual Flows (1975-1996) | | | | | | | | | | | | | | | Mor | nthly | Ye | arly | |---------|-------|--------|--------|--------|-------|-------|-------|-------|-------|-------|-------|-------|--------|-------|--------|------|--------| | Year | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | Annual | Min | Max | Min | Max | | 1975 | | | | | | | 24114 | 27282 | 35988 | 46355 | 26106 | 29024 | | | | | | | 1976 | 58293 | 35275 | 68404 | 52736 | 35726 | 19082 | 21712 | 10607 | 9613 | 7004 | 11619 | 27206 | 29773 | 7004 | 68404 | 2742 | 125749 | | 1977 | 36989 | 21521 | 69638 | 71182 | 13832 | 10227 | 5883 | 7856 | 11073 | 21145 | 36866 | 23021 | 27436 | 5883 | 71182 | 1484 | 120206 | | 1978 | 52948 | 33102 | 34425 | 15270 | 40289 | 16100 | 6986 | 10430 | 6558 | 5241 | 6732 | 13638 | 20143 | 5241 | 52948 | 138 | 106931 | | 1979 | 38811 | 41191 | 71396 | 103079 | 28555 | 21948 | 17679 | 12885 | 18590 | 19857 | 29914 | 19451 | 35280 | 12885 | 103079 | 1871 | 194130 | | 1980 | 36332 | 36718 | 89236 | 81159 | 48553 | 15985 | 10340 | 6507 | 6036 | 11043 | 12756 | 12467 | 30594 | 6036 | 89236 | 1657 | 129580 | | 1981 | 7681 | 41646 | 20453 | 32986 | 8016 | 13010 | 7415 | 5588 | 7192 | 5515 | 6911 | 17071 | 14457 | 5515 | 41646 | 1735 | 106698 | | 1982 | 52573 | 75315 | 37471 | 49540 | 24771 | 13266 | 12152 | 11153 | 5914 | 9749 | 15714 | 68886 | 31375 | 5914 | 75315 | 2507 | 122696 | | 1983 | 38652 | 55013 | 53233 | 70686 | 37742 | 19129 | 11385 | 7487 | 9811 | 7929 | 26912 | 77552 | 34628 | 7487 | 77552 | 1737 | 131798 | | 1984 | 52054 | 33839 | 36742 | 35253 | 42568 | 11380 | 13749 | 35672 | 8965 | 9351 | 12366 | 19530 | 25956 | 8965 | 52054 | 2227 | 125081 | | 1985 | 14207 | 48176 | 17244 | 9993 | 13224 | 6398 | 15312 | 13054 | 6698 | 10184 | 12501 | 17711 | 15392 | 6398 | 48176 | 1152 | 109878 | | 1986 | 10075 | 17984 | 20810 | 6801 | 4926 | 4822 | 5256 | 4832 | 4122 | 3917 | 20637 | 27080 | 10939 | 3917 | 27080 | 1463 | 71673 | | 1987 | 41534 | 42313 | 54395 | 17211 | 9998 | 11779 | 10743 | 5550 | 5349 | 5359 | 5506 | 8590 | 18194 | 5349 | 54395 | 1162 | 122946 | | 1988 | 25926 | 22480 | 11406 | 11201 | 6134 | 5418 | 4778 | 4303 | 15513 | 9553 | 19826 | 12859 | 12450 | 4303 | 25926 | 2174 | 71391 | | 1989 | 35099 | 21243 | 52866 | 42791 | 16500 | 53837 | 42356 | 11983 | 12958 | 30674 | 28717 | 35812 | 32070 | 11983 | 53837 | 3833 | 139177 | | 1990 | 62514 | 112455 | 105496 | 25815 | 19881 | 8942 | 8667 | 6966 | 5558 | 7767 | 9222 | 17860 | 32595 | 5558 | 112455 | 3601 | 218355 | | 1991 | 22135 | 36677 | 39848 | 32001 | 46882 | 19873 | 15268 | 10525 | 10049 | 7957 | 15242 | 22437 | 23241 | 7957 | 46882 | 4831 | 99896 | | 1992 | 34864 | 42235 | 38781 | 19557 | 8226 | 14396 | 9850 | 14631 | 15355 | 10682 | 49969 | 56644 | 26266 | 8226 | 56644 | 5207 | 115000 | | 1993 | 64255 | 38953 | 45670 | 31262 | 17909 | 9398 | 8054 | 7130 | 5826 | 5529 | 9486 | 16642 | 21676 | 5529 | 64255 | 4128 | 110372 | | 1994 | 23501 | 38913 | 43434 | 49563 | 13840 | 12484 | 33684 | 16110 | 13285 | 22569 | 16341 | 36159 | 26657 | 12484 | 49563 | 3933 | 104870 | | 1995 | 26391 | 50453 | 57509 | 14764 | 9992 | 7083 | 6251 | 5667 | 5538 | 45455 | 42056 | 36176 | 25611 | 5538 | 57509 | 6318 | 149436 | | 1996 | 48488 | 73305 | 79036 | 31858 | 16347 | 13348 | 9449 | 10127 | 12887 | | | | | | | | | | Average | 37301 | 43753 | 49881 | 38319 | 22091 | 14662 | 13686 | 11198 | 10585 | 14421 | 19781 | 28372 | 25035 | 7988 | 61524 | 2695 | 123793 | *Robert F. Henry project discharge data. ALABAMA-COOSA RIVER BASIN WATER CONTROL MANUAL ROBERT F. HENRY L&D ALABAMA RIVER, ALABAMA MEAN MONTHLY AND ANNUAL FLOWS (1975-1996) 30 CORPS OF ENGINEERS U.S. ARMY NWS Form 612-20 # **U. S. Department of Commerce -- National Weather Service** REPORTING INSTRUCTIONS RAINFALL STATION ### TIMES OF OBSERVATION 1. Your regular daily observation of precipitation should be taken at 7 a.m. each 2. Special observations when made should be taken at 1 p.m., and 7 p.m. day. (EMPTY NON-RECORDING RAIN GAGE AFTER EACH 7 A.M. OBSERVATION.) These special observations should be taken ONLY when a report is required in accordance with instructions (see below). #### WHEN TO REPORT - 1. Make an initial report at 7 a.m., 1 p.m., or 7 p.m., whenever 0.50 or more of precipitation has accumulated in the rain gage. - 2. After the first report has been made CONTINUE REPORTING AT EACH OBSERVATION TIME (1 p.m., 7 p.m., 7 a.m.) as long as any additional precipitation has occurred since your previous report. - 3. If you have made a final report, but it begins to rain again in less than 24 hours start reporting again, just as though you had not stopped. That is, you should not consider the storm to be over until there has been no precipitation for #### WHAT TO REPORT Your report should include the following information in the order listed (Numbers refer to NWS Form 1089): - (1) Time of observation (hour). - (2) Amount of precipitation in gage at time of observation, in figures (inches and hundredths). - (3) Character of precipitation as it fell (rain, snow, sleet, etc.). - (4) Amount of precipitation measured at PREVIOUS 7 A.M. OBSERVATION, in figures (inches and hundredths). This information should be sent ONLY in your first report of a series of reports. The amount when sent, should always be preceded by "previous 7 a.m." In subsequent reports omit this section entirely. - (5) Weather at time of observation (clear, cloudy, raining, snowing, etc.). - (6) Depth of snow or ice on ground, in figures (nearest inch). The figure showing depth should always be followed by the word "Inch" or "Inches." If there is no snow on the ground omit this section entirely. - (7) Remarks. Any general comments which you feel would be of real value to the forecaster, such as: If snow is melting state whether slowly or rapidly. If thunderstorm or unusually heavy shower occurred within short period of time, give time of beginning and ending, etc. If instructed, include temperature readings. - (8) Last name of observer. #### PREPARATION ON REPORT - 1. The special River Rainfall Report card (NWS Form 1089) furnished will assist Sample messages: you in arranging your report in the proper order. This form has numbered blocks for each of the items to be reported by river and rainfall observers. - 2. You should enter the designated information in blocks 1 through 6, 12, and 13. Each report must be complete. our report will then be ready for transmission in message form as follows (Indicate on card whether report has been telephoned, faxed, or e-mailed). (First of a series) -- "7 A.M. 0.75 SNOW PREVIOUS 7 A.M. 0.25 CLOUDY 6 INCHES MELTING RAPIDLY IONES" (Subsequent reports) -- "1 P.M. 0.30 RAIN CLOUDY 4 INCHES MELTING RAPIDLY JONES" "7 P.M. 1.20 SHOWERS
CLEAR THUNDERSTORM 4 P.M. #### SENDING THE REPORT | If you report by e-mail address message to: | 3. All messages should be sent COLLECT. | |---|---| | 2. If you report by telephone or fax, call: | 4. In an emergency, when all lines of communication are out, contact our loca or state police who may be able o transmit your report by police radio. | | NO | TES | | Promptly after each observation, mail the River Rainfall Report card which you have filled out to | When additional supplies are needed, notify | | 3. SPECIAL INSTRUCTIONS: | | | | | ALABAMA-COOSA-TALLAPOOSA RIVER BASIN ROBERT F. HENRY LOCK AND DAM ALABAMA RIVER, ALABAMA NWS RAINFALL STATION REPORTING INSTRUCTIONS CORPS OF ENGINEERS U.S. ARMY ROBERT F. HENRY L & D ALABAMA RIVER, ALABAMA DISCHARGE CURVE SPILLWAY LOCK AND OVERBANK DIKES CORPS OF ENGINEERS U.S. ARMY ## <u>NOTES</u> - 1 Based on manufacturer's original performance curves dated June 1967 and manufacturer's calculated generator losses. - 2 Maximum and minimum limitation on generating equipment to be determined by field test. - 3 Performance curves do not reflect the maintenance and rewinding of the units. ALABAMA - COOSA BASIN WATER CONTROL MANUAL ROBERT F. HENRY L & D ALABAMA RIVER, ALABAMA TURBOGENERATOR PERFORMANCE CURVES | STEP | | | GA | TE O | PEN | IING | SCH | HEDU | JLE | | | | SPIL | LWAY [| DISCHAI | RGE IN (| CFS | |----------|----|--------|--------|-------|-------|------|--------|--------|--------|--------|--------|-------|-------|--------|---------|----------|-------| | NO. | | | | G | ATE | NUI | MBE | R | | | | | | POOL | ELEVA | TION | | | | 11 | 10 | 9 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 | 123.5 | 124 | 124.5 | 125 | 125.5 | 126 | | | | | 0 | PENIN | IG IN | RAT | CHET | STE | PS | | | | | | | | | | 1 | 1 | С | С | С | С | С | С | С | С | С | С | 101 | 102 | 103 | 103 | 104 | 105 | | 2 | 1 | 1 | С | С | С | С | С | С | С | С | С | 202 | 204 | 205 | 207 | 208 | 210 | | 3 | 1 | 1 | 1 | С | С | С | С | С | С | С | С | 303 | 306 | 308 | 310 | 313 | 315 | | 4 | 1 | 1 | 1 | 1 | С | С | С | С | С | С | С | 404 | 408 | 411 | 414 | 417 | 420 | | 5 | 1 | 1 | 1 | 1 | 1 | С | С | С | С | С | С | 506 | 509 | 513 | 517 | 521 | 525 | | 6 | 1 | 1 | 1 | 1 | 1 | 1 | С | С | С | С | С | 607 | 611 | 616 | 620 | 625 | 630 | | 7 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | С | С | С | С | 708 | 713 | 719 | 724 | 729 | 734 | | 8 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | С | С | С | 809 | 815 | 821 | 827 | 833 | 839 | 9 | 2 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | С | С | С | 1416 | 1427 | 1437 | 1448 | 1459 | 1469 | | 10 | 2 | 2 | 1 | 1 | 1 | 1 | 1 | 1 | С | С | С | 2023 | 2038 | 2054 | 2069 | 2084 | 2099 | | 11 | 2 | 2 | 2 | 1 | 1 | 1 | 1 | 1 | С | С | С | 2630 | 2650 | 2670 | 2690 | 2709 | 2729 | | 12 | 2 | 2 | 2 | 2 | 1 | 1 | 1 | 1 | С | С | С | 3236 | 3261 | 3286 | 3310 | 3335 | 3359 | | 13 | 2 | 2 | 2 | 2 | 2 | 1 | 1 | 1 | С | С | С | 3843 | 3873 | 3902 | 3931 | 3960 | 3988 | | 14 | 2 | 2 | 2 | 2 | 2 | 2 | 1 | 1 | С | С | С | 4450 | 4484 | 4518 | 4552 | 4585 | 4618 | | 15 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 1 | С | С | С | 5057 | 5096 | 5134 | 5173 | 5211 | 5248 | | 16 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | С | С | С | 5664 | 5708 | 5751 | 5793 | 5836 | 5878 | | 4- | | _ | _ | • | _ | _ | • | _ | _ | _ | _ | 0000 | 7050 | 7400 | 7450 | 7000 | 7000 | | 17 | 3 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | С | С | С | 6996 | 7050 | 7103 | 7156 | 7208 | 7260 | | 18 | 3 | 3 | 2 | 2 | 2 | 2 | 2 | 2 | С | С | С | 8328 | 8392 | 8456 | 8519 | 8581 | 8643 | | 19 | 3 | 3 | 3 | 2 | 2 | 2 | 2 | 2 | С | С | С | 9661 | 9735 | 9808 | 9881 | 9953 | 10025 | | 20 | 3 | 3 | 3 | 3 | 2 | 2 | 2 | 2 | С | С | С | 10993 | 11077 | 11161 | 11244 | 11326 | 11408 | | 21 | 3 | 3 | 3 | 3 | 3 | 2 | 2 | 2 | С | С | C | 12325 | 12419 | 12513 | 12606 | 12699 | 12790 | | 22
23 | 3 | 3
3 | 3
3 | 3 | 3 | 3 | 2 | 2
2 | C
C | C
C | C
C | 13657 | 13762 | 13866 | 13969 | 14071 | 14173 | | | 3 | 3
3 | ა
3 | 3 | 3 | 3 | 3
3 | 3 | C | C | С | 14989 | 15104 | 15218 | 15331 | 15444 | 15555 | | 24 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | C | C | C | 16322 | 16447 | 16571 | 16694 | 16816 | 16938 | | | | | | | | | | | | | | J | | | | | | ALABAMA-COOSA BASIN WATER CONTROL MANUAL ROBERT F. HENRY LOCK AND DAM ALABAMA RIVER, ALABAMA SPILLWAY GATE OPERATION SCHEDULE | | | | G | ATE | OPEN | NING | SCH | EDU | ILE | | | | | | | | | S | PILLWAY [| DISCHARG | E IN CFS | | | | | | U. J. ARIVI | |-----------|--------|----------|--------|-----------|-------------|--------|--------|-----------|--------|--------|--------|------|--------|---|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------| | STEP NO. | | | | (| GATE | NUN | VIBER | ₹ | | | | | | | | | | | GR | OSS HEAD | | | | | | | | | | 11 | 10 | | | 7 | 6 | 5 | 4 | 3 | 2 | 1 | 44. | 42. | 0 | 40.0 | 38.0 | 36.0 | 34.0 | 32.0 | 30.0 | 28.0 | 26.0 | 24.0 | 22.0 | 20.0 | 18.0 | 16.0 | | 25 | 4 | 3 | 3 | OPEN
3 | ing in
3 | 3 | 3 | 31EP
3 | S C | С | С | 2015 | ' 1969 | 3 | 19219 | 18732 | 18233 | 17719 | 17190 | 16644 | 16080 | 15495 | | | | | | | 26 | 4 | 4 | 3 | 3 | 3 | 3 | 3 | 3 | C | C | | 2119 | | | 20210 | 19698 | 19173 | 18632 | 18076 | 17502 | 16909 | 16294 | | | | | | | 27 | 4 | 4 | 4 | 3 | 3 | 3 | 3 | 3 | С | С | | 2223 | | | 21201 | 20664 | 20113 | 19546 | 18962 | 18360 | 17738 | 17093 | | | | | | | 28 | 4 | 4 | 4 | 4 | 3 | 3 | 3 | 3 | С | С | С | 2327 | 2274 | | 22192 | 21630 | 21053 | 20460 | 19849 | 19218 | 18567 | 17891 | | | | | | | 29 | 4 | 4 | 4 | 4 | 4 | 3 | 3 | 3 | С | С | С | 2431 | 2375 | 5 | 23183 | 22596 | 21993 | 21373 | 20735 | 20077 | 19396 | 18690 | | | | | | | 30 | 4 | 4 | 4 | 4 | 4 | 4 | 3 | 3 | С | С | | 2535 | 3 2477 | 0 | 24173 | 23561 | 22933 | 22287 | 21621 | 20935 | 20225 | 19489 | | | | | | | 31 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 3 | С | С | | | | | 25164 | 24527 | 23873 | 23200 | 22508 | 21793 | 21054 | 20288 | 19492 | 18662 | | | | | 32 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | С | С | С | | | | 26155 | 25493 | 24813 | 24114 | 23394 | 22651 | 21883 | 21087 | 20260 | 19397 | | | | | 33 | 5 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | С | С | С | | | | 27112 | 26425 | 25721 | 24996 | 24250 | 23480 | 22683 | 21858 | 21001 | 20107 | | | | | 34 | 5 | 5 | 4 | 4 | 4 | 4 | 4 | 4 | С | С | | | | | 28068 | 27358 | 26628 | 25878 | 25105 | 24308 | 23484 | 22629 | 21742 | 20816 | | | | | 35 | 5 | 5 | 5 | 4 | 4 | 4 | 4 | 4 | С | С | С | | | | 29025 | 28290 | 27535 | 26759 | 25961 | 25136 | 24284 | 23400 | 22482 | 21525 | | | | | 36 | 5 | 5 | 5 | 5 | 4 | 4 | 4 | 4 | С | С | С | | | | 29981 | 29222 | 28443 | 27641 | 26816 | 25964 | 25084 | 24172 | 23223 | 22235 | | | | | 37
20 | 5 | 5 | 5 | 5 | 5 | 4 | 4 | 4 | C | C | С | | | | 30938 | 30154 | 29350 | 28523 | 27671 | 26793 | 25884 | 24943 | 23964 | 22944 | | | | | 38
30 | 5 | 5 | 5 | 5 | 5 | 5 | 4 | 4 | C | C | С | | | | 31894 | 31087 | 30257 | 29405 | 28527 | 27621 | 26685 | 25714 | 24705 | 23653 | | | | | 39
40 | 5
5 5 | C | C
C | C
C | | | | 32851
33807 | 32019
32951 | 31165
32072 | 30287
31169 | 29382
30238 | 28449
29278 | 27485
28285 | 26485
27256 | 25446
26187 | 24363
25072 | | | | | | | <i>E</i> | 5 | E | 5 | -
- | E | 5 | 1 | | | | | | | | | | | | | | | | 22026 | 22604 | 21393 | | 41
42 | 5
5 1
2 | C
C | C
C | | | | | | | | | 29718
30441 | 28384
29808 | 27317
28275 | 26228
26929 | 25101
25643 | 23926
24362 | 22694
23055 | 21699 | | 43 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 3 | C | C | | | | | | | | | 31251 | 30191 | 29093 | 27952 | 26762 | 25516 | 24207 | 22822 | | 44 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 4 | C | C | | | | | | | | | 32109 | 31020 | 29892 | 28719 | 27497 | 26217 | 24872 | 23449 | | 45 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | C | Ċ | | | | | | | | | 32937 | 31821 | 30663 | 29460 | 28206 | 26893 | 25513 | 24054 | | 46 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 1 | С | | | | | | | | | 33377 | 31919 | 30724 | 29501 | 28235 | 26914 | 25529 | 24066 | | 47 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 2 | C | | | | | | | | | 34100 | 33344 | 31682 | 30202 | 28777 | 27351 | 25890 | 24371 | | 48 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 3 | С | | | | | | | | | 34911 | 33727 | 32500 | 31225 | 29896 | 28504 | 27042 | 25495 | | 49 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 4 | С | | | | | | | | | 35769 | 34556 | 33299 | 31993 | 30631 | 29205 | 27706 | 26122 | | 50 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | С | | | | | | | | | 36597 | 35356 | 34070 | 32733 | 31340 | 29881 | 28348 | 26727 | | 51 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 1 | | | | | | | | | 37037 | 35455 | 34131 | 32775 | 31369 | 29903 | 28364 | 26739 | | 52 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 2 | | | | | | | | | 37760 | 36880 | 35089 | 33476 | 31911 | 30339 | 28725 | 27044 | | 53 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 3 | | | | | | | | | 38570 | 37263 | 35907 | 34498 | 33030 | 31493 | 29876 | 28168 | | 54
55 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 4 | | | | | | | | | 39429 | 38092 | 36706 | 35266 | 33765 | 32193 | 30541 | 28795 | | 55 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | | | | | | | | | 40257 | 38892 | 37477 | 36007 | 34474 | 32870 | 31183 | 29399 | | 56 | 6 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | | | | | | | | | 41123 | 39729 | 38283 | 36782 | 35216 | 33577 | 31854 | 30032 | | 57 | 6 | 6 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | | | | | | | | | 41989 | 40565 | 39090 | 37556 | 35957 | 34284 | 32525 | 30665 | | 58
50 | 6 | 6 | 6 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | | | | | | | | | 42855 | 41402 | 39896 | 38331 | 36699 | 34991 | 33196 | 31297 | | 59 | 6 | 6 | 6 | 6 | 5 | 5 | 5 | 5 | 5
 5 | 5 | | | | | | | | | 43721 | 42239 | 40702 | 39106 | 37441 | 35698 | 33866 | 31930 | | 60
61 | 6
6 | 0 | 6
6 | о
6 | 6 | 5
6 | 5
E | 5 | 5
5 | 5 | 5
5 | | | | | | | | | 44588
45454 | 43076
43912 | 41509
42315 | 39880
40655 | 38183
38924 | 36406
37113 | 34537
35208 | 32562
33195 | | 62 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 5
5 | 5
5 | 5
5 | 5
5 | | | | | | | | | 45454
46320 | 43912
44749 | 43121 | 41430 | 39666 | 37113
37820 | 35206
35879 | 33827 | | 63 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 5 | 5 | 5 | | | | | | | | | 47186 | 45586 | 43928 | 42204 | 40408 | 38527 | 36550 | 34460 | | 64 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 5 | 5 | | | | | | | | | 48052 | 46423 | 44734 | 42979 | 41149 | 39234 | 37221 | 35092 | | 65 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 5 | | | | | | | | | 48918 | 47260 | 45540 | 43754 | 41891 | 39942 | 37892 | 35725 | | 66 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | | | | | | | | | 49784 | 48096 | 46347 | 44529 | 42633 | 40649 | 38563 | 36357 | COOSA BASI | WATER CON | RT F. HENR | ALABAMA RI | SPILL | .WAY GA | | KAHON | SCHE | DULE | | | | | | GATE | OPE | NING S | SCHE | EDUL | E | | | | | | | | SI | PILLWAY I | DISCHARG | E IN CFS | | | | | | | |--|---|--|--|--|---|---|---|--|--|--|---|---|---|---|---|--|---|--|---|--|--|-----|---|--|---------------------| | STEP NO. | | | | GATE | E NUM | 1BER | | | | | | | | | | | GR | OSS HEAD | | | | | | | | | | 11 ' | 10 9 | | 7 | 6 | 5 | 4 | 3 | 2 | 1 | 30.0 | 28.0 | 26.0 | 24.0 | 22.0 | 20.0 | 18.0 | 16.0 | 14.0 | 12.0 | 10.0 | 8.0 | 6.0 | 4.0 | | | 67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93 | 7
7
7
7
7
7
7
7
7
7
7
7
7
7
7
7
7
7
7 | 6 6 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | 8 OPE 6 6 6 7 7 7 7 7 7 7 7 7 7 7 7 8 8 8 8 8 | GATE | E NUM
6 | ## SHETS 6 6 6 6 6 6 7 7 7 7 7 7 7 7 7 7 7 8 8 8 8 | 4 | 3
6
6
6
6
6
6
6
6
7
7
7
7
7
7
7
7
7
7
7 | 6
6
6
6
6
6
6
6
6
7
7
7
7
7
7
7
7
7
7
7 | 6
6
6
6
6
6
6
6
6
6
7
7
7
7
7
7
7
7
7
7 | 50651
51517
52383
53249
54115
54981
55847
56714
57580
58446
59312
60188
61064
61940
62816
63693
64569
65445
66321
67197
68073
68949
69841
70733
71625
72517
73409 | 48933
49770
50607
51443
52280
53117
53954
54791
55627
56464
57301
58147
58994
59840
60686
61533
62379
63226
64072
64918
65765
66611
67473
68335
69197
70058
70920 | 47153
47959
48766
49572
50379
51185
51991
52798
53604
54410
55217
56032
56848
57663
58479
59295
60110
60926
61741
62557
63373
64188
65019
65849
66680
67510
68340 | 45303
46078
46853
47627
48402
49177
49952
50726
51501
52276
53050
53834
54618
55401
56185
56968
57752
58536
59319
60103
60886
61670
62468
63266
64064
64861
65659 | 43375
44116
44858
45600
46341
47083
47825
48567
49308
50050
50792
51542
52292
53043
53793
54543
55293
56044
56794
57544
58294
59045
59808
60572
61336
62100
62864 | 20.0
41356
42063
42770
43478
44185
44892
45599
46306
47014
47721
48428
49143
49859
50574
51289
52005
52720
53435
54151
54866
55581
56297
57025
57753
58482
59938 | 39234
39905
40576
41247
41917
42588
43259
43930
44601
45272
45943
46622
47300
47979
48657
49336
50015
50693
51372
52051
52729
53408
54099
54790
55481
56172
56863 | 36990
37623
38255
38888
39520
40153
40785
41418
42050
42683
43315
43955
44595
45235
45875
46514
47154
47794
48434
49074
49074
49074
50353
51005
51656
52308
52959
53611 | | 12.0 | 10.0 | 8.0 | 6.0 | 4.0 | | | 94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110 | 9
9
9
9
9
10
10
10
10
10
10
10 | 9 9 9 9 9 9 9 9 9 10 10 10 10 10 10 10 10 10 10 10 10 10 | 9
9
9
9
9
9
9
0
10
10
0
10
0
10
0
10
0 | 9
9
9
9
9
9
9
9
10
10
10
10 | 9
9
9
9
9
9
9
9
9
9
9
10
10
10
10 | 8
9
9
9
9
9
9
9
9
10
10
10 | 8
9
9
9
9
9
9
9
9
10
10 | 8
8
9
9
9
9
9
9
9
9
9
10
10 | 8
8
8
9
9
9
9
9
9
9
9
9
10 | 8
8
8
8
9
9
9
9
9
9
9
9
9
9
10 | 74301 | 71782 | 69171
70001
70832
71662
72493
73323
74150
74976
75803
76630
77457
78283
79110
79937
80764
81590
82417 | 66457
67255
68053
68851
69649
70446
71241
72035
72829
73624
74418
75212
76007
76801
77595
78389
79184 | 63628
64392
65156
65920
66683
67447
68208
68968
69729
70489
71250
72010
72771
73531
74292
75052
75813 | 60667
61395
62123
62852
63580
64309
65034
65759
66484
67209
67934
68659
69384
70109
70834
71559
72284 | 57554
58245
58936
59626
60317
61008
61696
62384
63072
63760
64448
65136
65824
66511
67199
67887
68575 | 54262
54913
55565
56216
56868
57519
58168
58816
59465
60113
60762
61411
62059
62708
63356
64005
64653 | 51367
51976
52586
53195
53804
54411
55018
55624
56231
56838
57444
58051
58658
59264
59264
59871
60478 |
47556
48121
48685
49249
49813
50375
50936
51498
52060
52621
53183
53745
54306
54868
55430
55991 | 43413
43928
44443
44958
45473
45986
46498
47011
47524
48037
48549
49062
49575
50087
50600
51113 | | WATER CO
RT F. HEN
ALABAMA
LWAY G
SCH | A-COOSA BASIN
DNTROL MANUAL
NRY LOCK AND
RIVER, ALABAMA
GATE OPERA
HEDULE | D DAM
A
ATION | | | | | • | SATE | OPE | NING | SCH | IEDU | JLE | | | | | | | | | SF | PILLWAY [| DISCHARG | E IN CFS | | | | S. AKIVI I | |------------|----------|----------|------------|----------|----------|----------|----------|----------|-----|----------|----------|----------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|--|--|------------| | STEP NO. | | | | | GATE | E NU | MBE | R | | | | | | | | | | | GR | OSS HEAD |) | | | | | | | 11 | 10 | 9 | | 7 | | 5 | | | 3 | 2 | 1 | 26.0 | 24.0 | 22.0 | 20.0 | 18.0 | 16.0 | 14.0 | 12.0 | 10.0 | 8.0 | 6.0 | 4.0 | | | | | | | | | N RATO | 111 | 11 | 10 | 10 | 10 | 10 | 10 | 10 | | | _ | 10 | 10 | 83255 | 79989 | 76583 | 73019 | 69272 | 65310 | 61092 | 56561 | 51632 | | | | | | 112 | 11 | 11 | 10 | 10 | 10 | 10 | 10 | | - | 10 | 10 | 10 | 84093 | 80794 | 77354 | 73754 | 69969 | 65968 | 61707 | 57130 | 52152 | | | | | | 113 | 11 | 11 | 11 | 10 | 10 | 10 | 10 | | _ | 10 | 10 | 10 | 84931 | 81599 | 78125 | 74489 | 70666 | 66625 | 62322 | 57699 | 52672 | | | | | | 114 | 11 | 11 | 11 | 11 | 10 | 10 | 10 | 1(| _ | 10 | 10 | 10 | 85768 | 82404 | 78895 | 75224 | 71364 | 67282 | 62937 | 58268 | 53191 | | | | | | 115 | 11 | 11 | 11 | 11 | 11 | 10 | 10 | | _ | 10 | 10 | 10 | 86606
87444 | 83209 | 79666
80437 | 75959
76694 | 72061 | 67940 | 63552 | 58837
50407 | 53711 | | | | | | 116
117 | 11 | 11
11 | | 11
11 | 11 | 11
11 | 10
11 | | _ | 10
10 | 10
10 | 10
10 | 88282 | 84014
84819 | 81208 | 70094
77428 | 72758
73455 | 68597
69254 | 64166
64781 | 59407
59976 | 54231
54750 | | | | | | 117 | 11 | | | | 11 | | 11 | | | 10 | 10 | 10 | 89120 | 85624 | 81978 | 78163 | 73433
74152 | 69911 | 65396 | 60545 | 55270 | | | | | | 119 | 11 | 11 | | 11 | 11 | | 11 | | | | 10 | 10 | 89958 | 86429 | 82749 | 78898 | 74849 | 70569 | 66011 | 61114 | 55789 | | | | | | 120 | 11 | 11 | | | | 11 | | | | | 11 | 10 | 90795 | 87233 | 83520 | 79633 | 75546 | 71226 | 66626 | 61683 | 56309 | | | | | | 121 | 11 | | | | | 11 | | | | | | 11 | 91633 | 88038 | 84290 | 80368 | 76244 | 71883 | 67240 | 62253 | 56829 | | | | | | | 40 | | | | | | | | | | | | 0.000 | 00000 | 0.200 | | | | | | | 54000 | 44405 | 00004 | | | 122 | 12 | | | | | 11 | | | | | | 11 | | | | | 76964 | 72562 | 67876 | 62841 | 57365 | 51309 | 44435 | 36281 | | | 123 | 12 | 12 | 11 | 11 | 11 | | 11 | | | | | 11 | | | | | 77684 | 73241 | 68511 | 63429 | 57902 | 51789 | 44851 | 36621 | | | 124
125 | 12
12 | 12
12 | 12
12 | 11
12 | 11
11 | 11
11 | | | | | | 11 | | | | | 78404
79125 | 73920
74599 | 69146
69781 | 64017
64605 | 58439
58976 | 52270
52750 | 45267
45683 | 36960
37300 | | | 125 | 12 | 12 | 12 | 12 | 12 | 11 | | | | | 11
11 | 11 | | | | | 79125
79845 | 74599
75278 | 70417 | 65193 | 59513 | 53230 | 46098 | 37639 | | | 120 | 12 | 12 | 12 | 12 | 12 | 12 | 11 | | | | 11 | | | | | | 80565 | 75276
75958 | 71052 | 65781 | 60050 | 53710 | 46514 | 37979 | | | 127 | 12 | 12 | 12 | 12 | 12 | 12 | 12 | | | | | 11 | | | | | 81285 | 76637 | 71687 | 66369 | 60587 | 54190 | 46930 | 38318 | | | 129 | 12 | 12 | 12 | 12 | 12 | 12 | 12 | | | | 11 | | | | | | 82006 | 77316 | 72322 | 66957 | 61123 | 54670 | 47346 | 38658 | | | 130 | 12 | 12 | 12 | 12 | 12 | 12 | 12 | | | | | 11 | | | | | 82726 | 77995 | 72957 | 67545 | 61660 | 55151 | 47762 | 38997 | | | 131 | 12 | 12 | 12 | 12 | 12 | 12 | 12 | | | 12 | 12 | 11 | | | | | 83446 | 78674 | 73593 | 68134 | 62197 | 55631 | 48178 | 39337 | | | 132 | 12 | 12 | 12 | 12 | 12 | 12 | 12 | | | 12 | 12 | 12 | | | | | 84167 | 79353 | 74228 | 68722 | 62734 | 56111 | 48594 | 39676 | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | | | 133 | 13 | 12 | 12 | 12 | 12 | 12 | 12 | | | 12 | 12 | 12 | | | | | 84888 | 80033 | 74864 | 69311 | 63272 | 56592 | 49010 | 40017 | | | 134 | 13 | 13 | 12 | 12 | 12 | 12 | 12 | | | 12 | 12 | 12 | | | | | 85610 | 80714 | 75501 | 69900 | 63810 | 57073
57555 | 49427
49844 | 40357 | | | 135
136 | 13 | 13 | 13 | 12 | 12 | 12 | 12 | | | 12 | 12 | 12 | | | | | 86332 | 81395
82075 | 76138
76774 | 70490 | 64348 | | 50261 | 40697
41038 | | | 136
137 | 13
13 | 13
13 | 13
13 | 13
13 | 12
13 | 12
12 | 12
12 | | | 12
12 | 12
12 | 12
12 | | | | | 87054
87776 | 82756 | 76774
77411 | 71079
71668 | 64886
65424 | 58036
58517 | 50261 | 41378 | | | 138 | 13 | 13 | 13 | 13 | 13 | 13 | 12 | | | 12 | 12 | 12 | | | | | 88497 | 83436 | 78047 | 72258 | 65962 | 58998 | 51094 | 41718 | | | 139 | 13 | 13 | 13 | 13 | 13 | 13 | | | | 12 | 12 | 12 | | | | | 89219 | 84117 | 78684 | 72847 | 66500 | 59479 | 51511 | 42058 | | | 140 | | | | | | 13 | | | | | | 12 | | | | | 89941 | 84797 | 79320 | 73437 | 67038 | 59961 | 51927 | 42399 | | | 141 | 13 | 13 | 13 | 13 | 13 | 13 | 13 | 13 | | 13 | 12 | 12 | | | | | 90663 | 85478 | 79957 | 74026 | 67576 | 60442 | 52344 | 42739 | | | 142 | 13 | 13 | 13 | 13 | 13 | 13 | 13 | | _ | 13 | 13 | 12 | | | | | 91385 | 86158 | 80594 | 74615 | 68114 | 60923 | 52761 | 43079 | | | 143 | 13 | 13 | 13 | 13 | 13 | 13 | 13 | 13 | | 13 | 13 | 13 | | | | | 92106 | 86839 | 81230 | 75205 | 68652 | 61404 | 53178 | 43419 | | | 444 | | | 12 | | | | | | _ | | | | | | | | | | | | | | | | | | 144
145 | 14
14 | 13
14 | 13
13 | 13
13 | 13
13 | 13
13 | 13
13 | 10
10 | | 13
13 | 13
13 | 13
13 | | | | | 92850
93593 | 87540
88241 | 81886
82541 | 75812
76419 | 69206
69760 | 61900
62395 | 53607
54036 | 43770
44120 | | | 145 | 14 | 14 | 1 <i>∆</i> | 13 | 13 | 13 | 13 | | | 13
13 | 13 | 13 | | | | | 93393 | 88941 | 83197 | 76419
77026 | 70314 | 62891 | 54465 | 44471 | | | 147 | 14 | 14 | 14 | 14 | 13 | 13 | 13 | | | 13 | 13 | 13 | | | | | 95080 | 89642 | 83853 | 77633 | 70868 | 63387 | 54894 | 44821 | | | 147 | 14 | 14 | 14 | 14 | 14 | 13 | 13 | 13 | _ | 13 | 13 | 13 | | | | | 95823 | 90343 | 84508 | 77033
78240 | 71423 | 63882 | 55324 | 45172 | | | 149 | 14 | 14 | 14 | 14 | 14 | 14 | 13 | 13 | _ | 13 | 13 | 13 | | | | | 96567 | 91044 | 85164 | 78846 | 71977 | 64378 | 55753 | 45522 | | | 150 | 14 | 14 | 14 | 14 | 14 | 14 | 14 | 13 | | 13 | 13 | 13 | | | | | 97310 | 91745 | 85820 | 79453 | 72531 | 64873 | 56182 | 45872 | | | 151 | 14 | 14 | 14 | 14 | 14 | 14 | 14 | 14 | | 13 | 13 | 13 | | | | | 98054 | 92446 | 86475 | 80060 | 73085 | 65369 | 56611 | 46223 | | | 152 | 14 | 14 | 14 | 14 | 14 | 14 | 14 | 14 | | 14 | 13 | 13 | | | | | 98797 | 93147 | 87131 | 80667 | 73639 | 65865 | 57041 | 46573 | | | 153 | 14 | 14 | 14 | 14 | 14 | 14 | 14 | 14 | | 14 | 14 | 13 | | | | | 99540 | 93848 | 87786 | 81274 | 74193 | 66360 | 57470 | 46924 | | | 154 | 14 | 14 | 14 | 14 | 14 | 14 | 14 | 14 | 4 | 14 | 14 | 14 | | | | | 100284 | 94549 | 88442 | 81881 | 74747 | 66856 | 57899 | 47274 | WATER
BERT F. H
ALABAN
ILLWAY | MA-COOSA BASIN CONTROL MANUAL ENRY LOCK AND DA IA RIVER, ALABAMA GATE OPERATIO | | | STEP NO. The state of s | 0.5 | |--|------------------------------| | 155 15 14 14 14 14 14 14 | 0.5 | | 155 15 14
14 <t< td=""><td></td></t<> | | | 156 15 15 14 <t< td=""><td></td></t<> | | | 157 15 15 15 14 <t< td=""><td></td></t<> | | | 158 15 15 15 15 14 14 14 14 14 14 14 14 14 14 14 14 14 14 14 14 14 14 103264 97358 91070 84314 76968 68842 59619 48679 150 15 15 15 15 15 14 14 14 14 14 104009 98060 91727 84923 77523 69339 60049 49030 160 15 15 15 15 14 14 14 14 14 14 104754 98763 92384 85531 78079 69836 60479 49381 | | | 159 15 14 14 14 14 104754 98763 92384 85531 78079 69836 60479 49381 | | | 160 15 15 15 15 15 14 14 14 14 14 1 104754 98763 92384 85531 78079 69836 60479 49381 | | | 161 15 15 15 15 15 15 14 14 14 14 14 10 105408 00465 03041 86130 78634 70332 60010 40732 | | | 161 15 15 15 15 15 15 14 14 14 14 1 105498 99465 93041 86139 78634 70332 60910 49732 | | | 162 15 15 15 15 15 15 15 14 14 14 14 106243 100167 93698 86747 79189 70829 61340 50084 | | | 163 15 15 15 15 15 15 15 15 15 14 14 106988 100870 94355 87356 79744 71326 61770 50435 | | | 164 15 15 15 15 15 15 15 15 15 15 15 14 107733 101572 95012 87964 80300 71822 62200 50786 | | | 165 15 15 15 15 15 15 15 15 15 15 15 15 15 | | | 166 16 15 15 15 15 15 15 15 15 15 15 15 15 15 | | | 167 16 16 15 15 15 15 15 15 15 15 15 15 15 15 15 | | | 168 16 16 16 15 15 15 15 15 15 15 15 15 15 15 15 15 | | | 169 16 16 16 16 15 15 15 15 15 15 15 15 15 15 15 15 15 | | | 170 16 16 16 16 16 15 15 15 15 15 15 15 15 15 15 112249 105830 98995 91651 83666 74833 64807 52915 | | | 171 16 16 16 16 16 16 15 15 15 15 15 15 113003 106541 99660 92267 84228 75336 65243 53270 | | | 172 16 15 15 114512 107963 100990 93499 85352 76341 66113 53981 10 10 10 10 10 10 10 10 10 10 10 10 10 10 10 10 10 10 10 <td></td> | | | 173 16 16 16 16 16 16 16 1 | | | 175 16 16 16 16 16 16 16 1 | | | 176 16 16 16 16 16 16 16 | | | | | | 177 17 16 11 11 15 16 13 16 16 16 16 16 16 16 16 16 16 16 11 11 15 16 16 16 16 16 16 16 16 16 16 11 11 15 11 15 16 16 16 16 16 16 16 16 16 16 16 11 11 11 11 13 12 13 12 13 12 13 13 13 13 13 13 13 13 13 13 | | | 179 17 17 16 16 16 16 16 16 | | | 180 17 17 17 16 16 16 16 16 16 16 16 16 16 16 16 16 | | | 181 17 17 17 17 16 16 16 16 16 16 16 16 16 16 16 16 16 | | | 182 17 17 17 17 17 16 16 16 16 16 16 16 16 121355 114415 107025 99086 90453 80903 70064 57207 | | | 183 17 17 17 17 17 17 16 16 16 16 16 16 122119 115135 107699 99709 91022 81412 70505 57567 | | | 184 17 17 17 17 17 17 17 16 16 16 16 122882 115854 108372 100333 91591 81921 70946 57927 | | | 185 17 17 17 17 17 17 17 17 16 16 123646 116574 109045 100956 92160 82430 71387 58287 | | | 186 17 17 17 17 17 17 17 17 17 16 124409 117294 109718 101580 92729 82939 71828 58647 | | | 187 17 17 17 17 17 17 17 | | | 188 18 17 17 17 17 17 17 17 17 17 17 17 17 17 | 20989 | | 189 18 18 17 17 17 17 17 17 17 17 17 17 17 17 17 | 21116 | | 190 18 18 18 17 17 17 17 17 17 17 17 17 17 17 17 17 | 21242 | | 191 18 18 18 17 17 17 17 17 17 17 17 17 17 95565 85476 74024 60441 42738 | 21369 | | 192 18 18 18 18 18 17 17 17 17 17 17 17 17 196132 85983 74463 60799 42991 | 21496 | | 193 18 18 18 18 18 18 17 17 17 17 17 17 17 96699 86490 74902 61158 43245 | 21622 | | 194 18 18 18 18 18 18 18 17 17 17 17 97265 86997 75341 61516 43498 | 21749 | | 195 18 18 18 18 18 18 18 17 17 97832 87504 75780 61874 43752 196 18 18 18 18 18 18 18 17 17 98399 88011 76219 62233 44005 | 21876
22003 | | 196 16 16 16 16 16 16 16 16 17 17 96399 68011 76219 62233 44005 197 18 18 18 18 18 18 18 18 18 18 18 17 98965 88517 76658 62591 44259 | 22129 | | 197 18 18 18 18 18 18 18 18 18 18 18 18 18 | 22256 | | | ALABAMA-COOSA BASIN | | | WATER CONTROL MANUAL | | | ROBERT F. HENRY LOCK AND DAM | | | ALABAMA RIVER, ALABAMA | | | SPILLWAY GATE OPERATION | | | SCHEDULE | | STEP
NO. | | | | | TE (| | NIN(
E NU | | | DUL | .E | | | | SP | | DISCHAR
OSS HEA | _ | | STEP
NO. | | | GA | | OPEN
SATE | | ИВЕГ | | | | | | SP | | DISCHAR
OSS HEA | GE IN CF | S. ARWIT | |-------------|----|------------|----|----------|----------|----------|--------------|----------|-----|------|----------|----------|----------|------------------|------------------|----------------|--------------------|----------------|----------------|-------------|----|----------|----------|----------|--------------|----------|----------|--------------|-----|--------------|------|--------------|------------------|--|--|-------------------------------------|----------------| | 110. | 11 | 1 | 0 | 9 | 8 | | 6 | | | | | 2 | 1 | 10.0 | 8.0 | 6.0 | 4.0 | 2.0 | 0.5 | 140. | 11 | 10 | | 8 | 7 | | | | 3 2 | 2 1 | | 10.0 | 8.0 | 6.0 | 4.0 | 2.0 | 0.5 | | | | | | | | | N RA | | TS | TEPS | 5 | | | | | | | | | | | | | | | | | STEPS | | | | | | | | | | | 199 | 19 | | • | | 18 | 18 | | | | - | 18 | 18 | 18 | 100068 | 89503 | 77512 | 63289 | 44752 | 22376 | 243 | 23 | 22 | | 22 | | | | 22 2 | | | | | 112671 | 97576 | 79671 | 56336 | 28168 | | 200 | 19 | | - | 18
19 | 18
18 | 18
18 | _ | | | | 18
18 | 18
18 | 18 | 100604
101139 | 89983
90462 | 77927
78342 | 63627
63966 | 44991
45231 | 22496
22615 | 244
245 | 23 | 23
23 | | 22
22 | | 22
22 | | 22 2
22 2 | | | | 6574 | 113211
113751 | 98044
98511 | 80052
80434 | 56606
56875 | 28303
28438 | | 201 | | | | | 19 | 18 | _ | | | | 18 | 18 | 18 | 101139 | 90462 | 78757 | 64305 | 45470 | 22735 | 245
246 | 23 | 23 | | 23 | | | | 22 2 | | | | | 114291 | 98979 | 80816 | 50675
57145 | 28573 | | 203 | | | | | 19 | 19 | | | _ | | 18 | 18 | 18 | 102211 | 91420 | 79172 | 64644 | 45710 | 22855 | 247 | 23 | 23 | | 23 | | | | 22 2 | | | | 8385 | 114831 | 99446 | 81197 | 57415 | 28708 | | 204 | 19 | | | 19 | 19 | 19 | | | _ | 18 | 18 | 18 | 18 | 102746 | 91899 | 79587 | 64983 | 45950 | 22975 | 248 | 23 | 23 | 23 | 23 | | 23 | | 22 2 | | | | 8988 | 115370 | 99914 | 81579 | 57685 | 28843 | | 205 | 19 |) 1 | 9 | 19 | 19 | 19 | 19 | 19 | 9 1 | 18 | 18 | 18 | 18 | 103282 | 92378 | 80002 | 65321 | 46189 | 23095 | 249 | 23 | 23 | 23 | 23 | 23 | 23 | 23 | 22 2 | 2 2 | 2 22 | 2 12 | 9592 | 115910 | 100381 | 81961 | 57955 | 28978 | | 206 | 19 |) 1 | 9 | 19 | 19 | 19 | 19 | 19 | 9 1 | 19 | 18 | 18 | 18 | 103818 | 92858 | 80417 | 65660 | 46429 | 23214 | 250 | 23 | 23 | 23 | 23 | 23 | 23 | 23 | 23 2 | 2 2 | 2 22 | 2 13 | 0195 | 116450 | 100849 | 82343 | 58225 | 29113 | | 207 | 19 |) 1 | 9 | 19 | 19 | 19 | 19 | 19 | 9 1 | 19 | 19 | 18 | 18 | 104354 | 93337 | 80832 | 65999 | 46668 | 23334 | 251 | 23 | 23 | 23 | 23 | | 23 | 23 | 23 2 | 3 2 | 2 22 | 2 13 | 0799 | 116990 | 101316 | 82724 | 58495 | 29247 | | 208 | |) 1 | _ | | 19 | 19 | | | | | | 19 | 18 | 104889 | 93816 | 81247 | 66338 | 46908 | 23454 | 252 | 23 | 23 | | 23 | | 23 | | 23 2 | | | | 1402 | 117530 | 101784 | 83106 | 58765 | 29382 | | 209 | 19 | 9 1 | 9 | 19 | 19 | 19 | 19 | 19 | 9 1 | 19 | 19 | 19 | 19 | 105425 | 94295 | 81662 | 66677 | 47147 | 23574 | 253 | 23 | 23 | 23 | 23 | 23 | 23 | 23 | 23 2 | 3 2 | 3 23 | 3 13 | 2006 | 118069 | 102251 | 83488 | 59035 | 29517 | | 210 | 20 | | 9 | 19 | 19 | 19 | 19 | 19 | 9 1 | 19 | 19 | 19 | 19 | 106054 | 94857 | 82149 | 67074 | 47429 | 23714 | 254 | 24 | 23 | 23 | 23 | | 23 | | 23 2 | | | | 2617 | 118617 | 102725 | 83875 | 59308 | 29654 | | 211 | 20 | | - | 19 | 19 | 19 | _ | | | 19 | 19 | 19 | 19 | 106683 | 95420 | 82636 | 67472 | 47710 | 23855 | 255 | 24 | 24 | 23 | 23 | | 23 | 23 | | 3 2 | | | 3229 | 119164 | 103199 | 84261 | 59582 | 29791 | | 212 | 20 | | - | 20 | 19 | 19 | | | | 19 | 19 | 19 | 19 | 107311 | 95982 | 83123 | 67870 | 47991 | 23996 | 256 | 24 | 24 | 24 | 23 | | 23 | | | 3 2 | | | 3840 | 119711 | 103672 | 84648 | 59855 | 29928 | | 213 | 20 | | - | | 20 | 19 | | | | | | 19 | 19 | 107940
108569 | 96545
97107 | 83610 | 68267
68665 | 48272
4854 | 24136
24277 | 257 | 24 | 24
24 | 24
24 | 24
24 | | | | 23 2 | | | | 4452 | 120258
120805 | 104146
104620 | 85035
85433 | 60129 | 30064
30201 | | 214 | 20 | | | | 20
20 | 20
20 | | | _ | | 19
19 | 19
19 | 19 | 100009 | 97107 | 84097
84584 | 69063 | 48554
48835 | 24277
24417 | 258
259 | 24 | 24 | 24 | 24 | | 23
24 | 23
23 | 23 2
23 2 | | | | 5064
5675 | 120805 | 104620 | 85422
85809 | 60402
60676 | 30338 | | 216 | 20 | | _ | | 20 | 20 | 20 | | | 19 | 19 | 19 | 19 | 109827 | 98232 | 85071 | 69461 | 49116 | 24558 | 260 | 24 | 24 | 24 | 24 | 24 | 24 | 24 | | 3 2 | | | 6287 | 121899 | 105567 | 86195 | 60949 | 30475 | | 217 | 20 | | 20 | | 20 | 20
 | | | 20 | 19 | 19 | 19 | 110456 | 98794 | 85559 | 69858 | 49397 | 24699 | 261 | 24 | 24 | 24 | 24 | 24 | 24 | 24 | | 3 2 | | 3 13 | 6898 | 122446 | 106041 | 86582 | 61223 | 30611 | | 218 | 20 |) 2 | 20 | 20 | 20 | 20 | 20 | 20 |) 2 | 20 | 20 | 19 | 19 | 111084 | 99357 | 86046 | 70256 | 49678 | 24839 | 262 | 24 | 24 | 24 | 24 | 24 | 24 | 24 | 24 2 | 4 2 | 3 23 | 3 13 | 7510 | 122993 | 106515 | 86969 | 61496 | 30748 | | 219 | 20 |) 2 | 20 | 20 | 20 | 20 | 20 | 20 |) 2 | 20 | 20 | 20 | 19 | 111713 | 99919 | 86533 | 70654 | 49960 | 24980 | 263 | 24 | 24 | 24 | 24 | 24 | 24 | 24 | 24 2 | 4 2 | 4 23 | 3 13 | 8122 | 123540 | 106988 | 87356 | 61770 | 30885 | | 220 | 20 |) 2 | 20 | 20 | 20 | 20 | 20 | 20 |) 2 | 20 | 20 | 20 | 20 | 112342 | 100482 | 87020 | 71051 | 50241 | 25120 | 264 | 24 | 24 | 24 | 24 | 24 | 24 | 24 | 24 2 | 4 2 | 4 24 | 1 13 | 8733 | 124087 | 107462 | 87743 | 62043 | 31022 | | 221 | 2 | 1 2 | 20 | 20 | 20 | 20 | 20 | 20 |) 2 | 20 | 20 | 20 | 20 | 112931 | 101008 | 87476 | 71424 | 50504 | 25252 | 265 | 25 | 24 | 24 | 24 | 24 | 24 | 24 | 24 2 | 4 2 | 4 24 | 1 13 | 9358 | 124646 | 107947 | 88138 | 62323 | 31161 | | 222 | 2 | 2 | 21 | 20 | 20 | 20 | 20 | 20 |) 2 | 20 | 20 | 20 | 20 | 113519 | 101535 | 87932 | 71796 | 50767 | 25384 | 266 | 25 | 25 | 24 | 24 | 24 | 24 | 24 | 24 2 | 4 2 | 4 24 | 1 13 | 9984 | 125205 | 108431 | 88534 | 62603 | 31301 | | 223 | 2 | | | 21 | 20 | 20 | 20 | | | - | 20 | 20 | 20 | 114108 | 102061 | 88388 | 72168 | 51031 | 25515 | 267 | 25 | 25 | 25 | 24 | 24 | 24 | 24 | | | 4 24 | | 0609 | 125765 | 108915 | 88929 | 62882 | 31441 | | 224 | 2 | | | 21 | 21 | 20 | 20 | | | - | 20 | 20 | 20 | 114696 | 102588 | 88843 | 72540 | 51294 | 25647 | 268 | 25 | 25 | 25 | 25 | 24 | 24 | 24 | | | 4 24 | | 1235 | 126324 | 109400 | 89325 | 63162 | 31581 | | 225
226 | 2 | l 2
l 2 | | 21
21 | 21
21 | 21
21 | 20
21 | 20
20 | | | 20
20 | 20
20 | 20
20 | 115285
115874 | 103114
103640 | 89299
89755 | 72913
73285 | 51557
51820 | 25779
25910 | 269
270 | 25 | 25
25 | 25
25 | 25
25 | 25
25 | 24
25 | 24
24 | 24 2
24 2 | | 4 24
4 24 | | 1860
2485 | 126883
127443 | 109884
110369 | 89720
90116 | 63442
63721 | 31721
31861 | | 220 | 2 | | | 21 | 21 | 21 | 21 | 2 | | - | - | 20 | 20 | 116462 | 103040 | 90211 | 73657 | 52083 | 26042 | 270 | 25 | 25
25 | _ | 25 | _ | 25 | | 24 2 | | | | 3111 | _ | 110853 | 90511 | 64001 | 32001 | | 228 | 2 | | | | 21 | 21 | | | | | | | | 117051 | 104693 | 90667 | 74029 | 52347 | 26173 | 272 | 25 | 25 | | 25 | | | | | | 4 24 | | | 128561 | | 90907 | 64281 | 32140 | | 229 | 2 | 1 2 | 21 | | 21 | 21 | 21 | | | | | 20 | | 117639 | 105220 | 91123 | 74402 | 52610 | 26305 | 273 | 25 | 25 | | 25 | | | | | | 4 24 | | 4361 | 129121 | | 91302 | 64560 | 32280 | | 230 | 2 | 1 2 | 21 | 21 | 21 | 21 | 21 | 2 | 1 2 | 21 | 21 | 21 | 20 | 118228 | 105746 | 91579 | 74774 | 52873 | 26437 | 274 | 25 | 25 | 25 | 25 | 25 | 25 | 25 | 25 2 | 5 2 | 5 24 | 1 14 | 4987 | 129680 | 112306 | 91698 | 64840 | 32420 | | 231 | 2 | 2 | 21 | 21 | 21 | 21 | 21 | 2 | 1 2 | 21 | 21 | 21 | 21 | 118817 | 106273 | 92035 | 75146 | 53136 | 26568 | 275 | 25 | 25 | 25 | 25 | 25 | 25 | 25 | 25 2 | 5 2 | 5 2 | 5 14 | 5612 | 130240 | 112791 | 92093 | 65120 | 32560 | | 232 | 22 | 2 2 | 21 | 21 | 21 | 21 | 21 | 2 | 1 2 | 21 | 21 | 21 | 21 | 119412 | 106805 | 92496 | 75523 | 53403 | 26701 | 276 | 26 | 25 | 25 | 25 | 25 | 25 | 25 | 25 2 | 5 2 | 5 2 | 5 14 | 6240 | 130801 | 113277 | 92490 | 65400 | 32700 | | 233 | 22 | 2 2 | 22 | 21 | 21 | 21 | 21 | 2 | 1 2 | 21 | 21 | 21 | 21 | 120007 | 107338 | 92957 | 75899 | 53669 | 26834 | 277 | 26 | 26 | 25 | 25 | 25 | 25 | 25 | 25 2 | 5 2 | 5 2 | 5 14 | 6868 | 131362 | 113763 | 92887 | 65681 | 32841 | | 234 | | | | | | | | | | | | 21 | | 120603 | 107871 | 93419 | 76276 | 53935 | 26968 | 278 | 26 | 26 | 26 | 25 | | | | 25 2 | 5 2 | 5 2 | 5 14 | 7495 | 131924 | 114249 | 93284 | 65962 | 32981 | | 235 | | | | | | | | | | | | 21 | | 121198 | | 93880 | 76653 | 54202 | 27101 | 279 | 26 | | | | | | 25 | | | 5 2 | | | 132485 | | 93681 | 66243 | 33121 | | 236 | | | | | | | | | | | | 21 | | 121794 | | 94341 | 77029 | 54468 | 27234 | 280 | | | | | 26 | | | | | 5 2 | | | 133047 | | 94078 | 66523 | 33262 | | 237
238 | | | | | | | | | | | | 21
21 | | 122389
122985 | | 94802
95264 | 77406
77782 | 54734
55001 | 27367
27500 | 281
282 | | | | | | | | 25 2
25 2 | | | | | 133608
134169 | | 94475
94872 | 66804
67085 | 33402
33542 | | 239 | | | | | | | | | | | | 21 | | 123580 | | 95725 | 78159 | 55267 | 27633 | 283 | | | | | | | | 26 2 | | | | | 134731 | | 95269 | 67365 | 33683 | | 240 | | | | | | | | | | | | 21 | | 124176 | | 96186 | 78536 | 55533 | 27767 | 284 | | | | | | | | 26 2 | | | | 1261 | 135292 | | 95666 | 67646 | 33823 | | 241 | | | | | | | | | | | | 22 | | 124771 | | 96647 | 78912 | 55799 | 27900 | 285 | | | | | | | | 26 2 | | | | | 135854 | | 96063 | 67927 | 33963 | | 242 | 22 | 2 2 | 22 | 22 | 22 | 22 | 22 | 22 | 2 2 | 22 | 22 | 22 | 22 | 125367 | 112132 | 97109 | 79289 | 56066 | 28033 | 286 | 26 | 26 | 26 | 26 | 26 | 26 | 26 | 26 2 | 6 2 | 6 26 | 5 15 | 2 <u>517</u> | 136415 | 118139 | 96460 | 68208 | 34104 | ROBEI | WATER CO
RT F. HEN
ALABAMA
-WAY G | IRY LOCI
RIVER, ALA
ATE O P | NUAL
KAND DA
ABAMA
PERATIO | SCH | HEDULE | • | | | STEP | | | GA | | PEN
SATE | | | | LE | | | | SP | | DISCHAR
OSS HEA | | S | STEP | | | GA | | | | SCHI
IBER | EDUL | E | | | | SP | | DISCHAR
OSS HEA | | S | |------------|----|----------|----------|----------|-------------|----------|----------|----------|----------|----------|----------|------------------|------------------|------------------|--------------------|----------------|----------------|------------|----|----------|----------|----------|----------|----------|--------------|-------|----------|------------------------|----------|------------------|------------------|------------------|--------------------------|----------------|----------------| | NO. | 11 | 10 | 9 | | 7 | | | | 3 | 2 | 1 | 10.0 | 8.0 | 6.0 | 4.0 | 2.0 | 0.5 | NO. | 11 | 10 | 9 | | | | | 4 | 3 | 2 | 1 | 10.0 | 8.0 | 6.0 | 4.0 | 2.0 | 0.5 | | | | | C | PENII | NG IN | RATC | HET | STEP | S | | | | | | | | | | | | 0 | PENI | NG IN | RATO | HET S | STEPS | | | | | | | | | | | 287 | 27 | 26 | 26 | 26 | 26 | 26 | 26 | 26 | 26 | 26 | 26 | 153155 | 136986 | 118633 | 96863 | 68493 | 34246 | 331 | 31 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 30 3 | 30 | 181519 | 162356 | 140604 | 114803 | 81178 | 40589 | | 288 | 27 | 27 | 26 | 26 | 26 | 26 | 26 | 26 | 26 | 26 | 26 | 153793 | 137556 | 119127 | 97267 | 68778 | 34389 | 332 | 31 | 31 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 30 3 | 30 | 182171 | 162939 | 141109 | 115215 | 81469 | 40735 | | 289 | 27 | | 27 | 26 | | | | | 26 | 26 | | 154431 | | 119621 | 97671 | 69063 | 34532 | 333 | 31 | 31 | 31 | 30 | 30 | 30 | | | | | 30 | 182823 | 163522 | 141614 | | 81761 | 40880 | | 290 | 27 | 27 | 27 | 27 | | | 26 | 26 | 26 | 26 | | 155069 | | 120116 | 98074 | 69349 | 34674 | 334 | 31 | 31 | 31 | 31 | 30 | 30 | 30 | | | | 30 | 183475 | 164105 | 142119 | 116040 | 82052 | 41026 | | 291 | 27 | 27 | 27 | 27 | | 26 | _ | 26 | 26 | 26 | _ | 155707 | 139268 | 120610 | 98478 | 69634 | 34817 | 335 | 31 | 31 | 31 | 31 | 31 | 30 | 30 | | | | 30 | 184127 | 164688 | | 116452 | 82344 | 41172 | | 292 | 27 | 27 | 27 | 27 | | 27 | 26 | 26 | 26 | 26 | _ | 156345 | 139839 | 121104 | 98881 | 69919 | 34960 | 336 | 31 | 31 | 31 | 31 | 31 | 31 | 30 | | | | 30 | 184779 | 165271 | 143129 | 116864 | 82635 | 41318 | | 293 | 27 | 27 | 27 | 27 | | 27 | 27 | 26 | 26 | 26 | _ | 156983 | | 121598 | 99285 | 70205 | 35102 | 337 | 31 | 31 | 31 | 31 | 31 | 31 | - | | | | 30 | 185430 | 165854 | 143634 | _ | 82927 | 41463 | | 294 | 27 | 27 | 27 | 27 | | | 27 | 27 | 26 | 26 | | 157621 | 140980 | 122093 | 99688
100092 | 70490 | 35245
35388 | 338
339 | 31 | 31
24 | 31 | 31
24 | 31 | 31 | _ | 31 3 | | | 30 | 186082 | 166437
167020 | 144139
144644 | 117689 | 83218 | 41609 | | 295
296 | 27 | 27
27 | 27
27 | 27
27 | | 27
27 | 27
27 | 27
27 | 27
27 | 26
27 | 26
26 | 158259
158897 | 141551
142122 | 122587
123081 | 100092 | 70775
71061 | 35530 | 340 | 21 | 31
21 | 31 | 31 | 31 | 31
31 | Ī., | | | | 30
30 | 186734
187386 | 167620 | 145148 | 118101
118513 | 83510
83801 | 41755
41901 | | 297 | 27 | 27 | 27 | 27 | | 27 | 27 | 27 | 27 | 27 | 20
27 | 159535 | 142692 | 123575 | 100493 | 71346 | 35673 | 341 | 31 | 31
31 | 31 | 31 | 31 | 31 | - | | | | 31 | 188038 | 168186 | 145653 | 118925 | 84093 | 42046 | 01 | | | | | | | | | | | | | | | | | 298 | 28 | 27 | 27 | 27
27 | | 27 | 27 | 27 | 27 | 27 | 27
27 | 160179 | 143268 | 124074 | 101306 | 71634 | 35817
35961 | 342 | 32 | 31 | 31 | 31 | 31 | 31 | - | Ī., | | _ | 31
24 | 188696 | 168775 | 146164 | 119342 | 84388 | 42194 | | 299
300 | 28 | 28
28 | 27
28 | 27
27 | | 27
27 | 27
27 | 27
27 | 27
27 | 27
27 | 27
27 | 160822
161466 | 143844
144420 | 124572
125071 | 101713
102120 | 71922
72210 | 35961
36105 | 343
344 | 32 | 32
32 | 31
32 | 31
31 | 31
31 | 31
31 | • | | | | 31
31 | 189355
190014 | 169364
169953 | 146674
147184 | 119759 | 84682
84977 | 42341
42488 | | 300 | 20 | 28 | 28 | 28 | | 27
27 | 27 | 27 | 27 | 27 | 27
27 | 162110 | 144420 | 125071 | 102120 | 72498 | 36249 | 345 | 32 | 32
32 | 32 | 32 | 31 | 31 | - | | | | | 190672 | 170543 | 147164 | 120175 | 85271 | 42466
42636 | | 302 | 28 | 28 | 28 | 28 | | 27 | 27 | 27 | 27 | 27 | 27 | 162754 | 145571 | 126068 | 102934 | 72786 | 36393 | 346 | 32 | 32 | 32 | 32 | 32 | 31
| - | Ī., | | | 31 | | 171132 | 148205 | 121008 | 85566 | 42783 | | 303 | 28 | 28 | 28 | 28 | | 28 | 27 | 27 | 27 | 27 | 27 | 163397 | 146147 | 126567 | 102334 | 73074 | 36537 | 347 | 32 | 32 | 32 | 32 | 32 | 32 | | | | | 31 | 191990 | 171721 | | 121425 | 85860 | 42930 | | 304 | 28 | 28 | 28 | 28 | | 28 | 28 | 27 | 27 | 27 | 27 | 164041 | 146723 | 127066 | 103749 | 73361 | 36681 | 348 | 32 | 32 | 32 | 32 | 32 | 32 | | | | | 31 | 192649 | 172310 | 149225 | 121842 | 86155 | 43078 | | 305 | 28 | 28 | 28 | 28 | 28 | 28 | 28 | 28 | 27 | 27 | 27 | 164685 | 147299 | 127564 | 104156 | 73649 | 36825 | 349 | 32 | 32 | 32 | 32 | 32 | 32 | 32 | 32 | 31 | 31 : | 31 | 193307 | 172899 | 149735 | 122258 | 86450 | 43225 | | 306 | 28 | 28 | 28 | 28 | 28 | 28 | 28 | 28 | 28 | 27 | 27 | 165329 | 147875 | 128063 | 104563 | 73937 | 36969 | 350 | 32 | 32 | 32 | 32 | 32 | 32 | 32 | 32 | 32 | 31 3 | 31 | 193966 | 173489 | 150245 | 122675 | 86744 | 43372 | | 307 | 28 | 28 | 28 | 28 | 28 | 28 | 28 | 28 | 28 | 28 | 27 | 165973 | 148450 | 128562 | 104970 | 74225 | 37113 | 351 | 32 | 32 | 32 | 32 | 32 | 32 | 32 | 32 | 32 | 32 3 | 31 | 194625 | 174078 | 150756 | 123092 | 87039 | 43519 | | 308 | 28 | 28 | 28 | 28 | 28 | 28 | 28 | 28 | 28 | 28 | 28 | 166616 | 149026 | 129060 | 105377 | 74513 | 37257 | 352 | 32 | 32 | 32 | 32 | 32 | 32 | 32 | 32 | 32 | 32 | 32 | 195283 | 174667 | 151266 | 123508 | 87333 | 43667 | | 309 | 29 | 28 | 28 | 28 | 28 | 28 | 28 | 28 | 28 | 28 | 28 | 167260 | 149602 | 129559 | 105785 | 74801 | 37400 | 353 | 33 | 32 | 32 | 32 | 32 | 32 | 32 | 32 | 32 | 32 3 | 32 | 195949 | 175262 | 151782 | 123929 | 87631 | 43816 | | 310 | 29 | 29 | 28 | 28 | 28 | 28 | 28 | 28 | 28 | 28 | 28 | 167904 | 150178 | 130058 | 106192 | 75089 | 37544 | 354 | 33 | 33 | 32 | 32 | 32 | 32 | 32 | 32 | 32 | 32 3 | 32 | 196615 | 175858 | 152297 | 124350 | 87929 | 43964 | | 311 | 29 | 29 | 29 | 28 | 28 | 28 | 28 | 28 | 28 | 28 | 28 | 168548 | 150754 | 130556 | 106599 | 75377 | 37688 | 355 | 33 | 33 | 33 | 32 | 32 | 32 | 32 | 32 | 32 | 32 | 32 | 197280 | 176453 | 152813 | 124771 | 88226 | 44113 | | 312 | 29 | 29 | 29 | 29 | 28 | 28 | 28 | 28 | 28 | 28 | 28 | 169191 | 151329 | 131055 | 107006 | 75665 | 37832 | 356 | 33 | 33 | 33 | 33 | 32 | 32 | 32 | 32 | 32 | 32 | 32 | 197946 | 177048 | 153328 | 125192 | 88524 | 44262 | | 313 | 29 | 29 | 29 | 29 | | 28 | 28 | 28 | 28 | 28 | 28 | 169835 | 151905 | 131554 | 107413 | 75953 | 37976 | 357 | 33 | 33 | 33 | 33 | 33 | 32 | | 32 | | _ | 32 | 198612 | 177644 | 153844 | 125613 | 88822 | 44411 | | 314 | 29 | 29 | 29 | 29 | | 29 | | 28 | 28 | 28 | 28 | 170479 | 152481 | 132052 | 107820 | 76240 | 38120 | 358 | 33 | 33 | 33 | | | | | | | _ | 32 | 199277 | 178239 | 154359 | 126034 | 89119 | 44560 | | 315 | 29 | 29 | 29 | 29 | | | - | | | 28 | | 171123 | 153057 | 132551 | 108227 | 76528 | 38264 | 359 | 33 | 33 | 33 | | | | | | | | 32 | 199943 | 178834 | 154875 | 126455 | 89417 | 44709 | | 316 | | 29 | | | 29 | | | | | | | | | 133050 | | 76816 | 38408 | 360 | 33 | | | 00 | 00 | 00 | 00 | 33 | - | <u> </u> | _ | 200608 | | .0000. | 120070 | 89715 | 44857 | | 317 | 29 | 29 | 29 | 29 | | 29 | | 29 | 29 | 28 | 28 | 172410 | 154208 | 133548 | 109042 | 77104 | 38552 | 361 | 33 | 33 | 33 | | 33 | | | | | | | | 180025 | 155906 | 127297 | 90012 | 45006 | | 318
319 | 29 | 29
29 | | 29
29 | | | | | 29
29 | 29
29 | 28
29 | | | 134047
134546 | 109449
109856 | 77392
77680 | 38696
38840 | 362
363 | 33 | | 33
33 | | | | | | | 33 ;
33 ; | | | 180620
181216 | 156422
156937 | | 90310
90608 | 45155
45304 | ۱ | | | | | | | | | | | | | | | | | | 320 | 30 | 29 | | 29 | | | | 29 | 29 | 29 | 29
20 | 174350 | 155943 | 135051
135555 | 110268 | 77971
78263 | 38986
30131 | 364
365 | 34 | 33
34 | 33 | 33 | 33 | | | | | 33 ; | | 203257 | 181799 | 157442 | 128551
128963 | 90899 | 45450
45505 | | 321
322 | 30 | 30
30 | | | | 29
29 | | | | 29
29 | | 175001
175653 | | | 110681
111093 | 78263
78554 | 39131
39277 | 365
366 | 34 | 34
34 | 33
34 | | | | | | | 33 ;
33 ; | | 203909
204561 | 182382
182965 | 157947
158452 | | 91191
91482 | 45595
45741 | | 323 | 30 | 30 | | 30 | | | | | | 29 | | | 157692 | | 111505 | 78846 | 39423 | 367 | 34 | 34 | 34 | 34 | 33 | | | | | 33 : | | | 183548 | 158957 | 129373 | 91774 | 45741 | | 324 | 30 | 30 | - | 30 | | | | | 29 | 29 | 29 | 176957 | | | 111917 | 79137 | 39569 | 368 | 34 | 34 | 34 | 34 | 34 | 33 | | | | | 33 | | 184131 | 159462 | 130200 | 92065 | 46033 | | 325 | 30 | 30 | | 30 | | | | 29 | 29 | 29 | | 177609 | 158858 | | 112330 | 79429 | 39714 | 369 | 34 | 34 | 34 | 34 | 34 | | | | | 33 | | 206516 | | | 130612 | 92357 | 46178 | | 326 | 30 | 30 | | 30 | | | | | | 29 | | 178260 | 159441 | | 112742 | 79720 | 39860 | 370 | 34 | 34 | 34 | 34 | 34 | 34 | | | | 33 | | | 185297 | 160472 | | 92648 | 46324 | | 327 | 30 | 30 | 30 | 30 | | 30 | 30 | | 29 | 29 | | 178912 | 160024 | | 113154 | 80012 | 40006 | 371 | 34 | 34 | 34 | 34 | 34 | 34 | 34 | 34 | | | | | 185880 | 160976 | | 92940 | 46470 | | 328 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 29 | 29 | 179564 | 160607 | 139090 | 113566 | 80303 | 40152 | 372 | 34 | 34 | 34 | 34 | 34 | 34 | 34 | 34 | 34 | 33 3 | 33 | 208472 | 186463 | 161481 | 131849 | 93231 | 46616 | | 329 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 29 | 180216 | 161190 | 139595 | 113979 | 80595 | 40297 | 373 | 34 | 34 | 34 | 34 | 34 | 34 | 34 | 34 | 34 | 34 3 | 33 | 209123 | 187046 | 161986 | 132261 | 93523 | 46761 | | 330 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 180868 | 161773 | 140099 | 114391 | 80886 | 40443 | 374 | 34 | 34 | 34 | 34 | 34 | 34 | 34 | 34 | 34 | 34 3 | 34 | 209775 | 187629 | 162491 | 132673 | 93814 | 46907 | MA-COOSA | DOD! | | CONTROL N | |) A N# | KOBI | | ENRY LOO
IA RIVER, AI | | AIVI | QDII | | GATE O | | ION | SFIL | | | | ON | 50 | CHEDUL | | | | | | | G/ | TF (|)PF | NING | SCH | 4FDI | JI F | | | | SP | I I WAY | DISCHAR | GE IN CF | S | | | | GΔ | TF C | PEN | IING | SCH | FDU | ΙF | | | | SP | II I WAY | DISCHAR | GE IN CF | S | |------------|----|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|------------------|--------|------------------|------------------|------------------|----------------|------------|----|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|------------------|------------------|------------------------------|------------------|---|----------------| | STEP | | | O, | | | | MBE | | , | | | | 0. | | OSS HEA | | | STEP | | | | | ATE | | | | | | | | O. | | OSS HEA | | J | | NO. | 11 | 10 | 9 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 | 10.0 | 8.0 | 6.0 | 4.0 | 2.0 | 0.5 | NO. | 11 | 10 | 9 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 | 10.0 | 8.0 | 6.0 | 4.0 | 2.0 | 0.5 | | | | | (| PENI | NG IN | RAT | CHET | STEF | PS | | | | | | | | | | | | О | PENII | NG IN | RATO | CHET | STEPS | 3 | | | | | | | | | | 375 | 35 | 34 | 34 | 34 | 34 | 34 | 34 | 34 | 34 | 34 | 34 | 210453 | 188235 | 163017 | 133102 | 94118 | 47059 | 419 | 39 | 38 | 38 | 38 | 38 | 38 | 38 | 38 | 38 | 38 | 38 | 240653 | 215247 | 186409 | 152202 | 107623 | 53812 | | 376 | 35 | 35 | 34 | 34 | 34 | 34 | 34 | 34 | 34 | 34 | 34 | 211132 | 188842 | 163542 | 133531 | 94421 | 47210 | 420 | 39 | 39 | 38 | 38 | 38 | 38 | 38 | 38 | 38 | 38 | 38 | 241359 | 215878 | 186956 | 152649 | 107939 | 53969 | | 377 | 35 | 35 | 35 | 34 | 34 | 34 | 34 | 34 | 34 | 34 | 34 | 211810 | 189449 | 164067 | 133960 | 94724 | 47362 | 421 | 39 | 39 | 39 | 38 | 38 | 38 | 38 | 38 | 38 | 38 | 38 | 242065 | 216509 | 187503 | 153095 | 108255 | 54127 | | 378 | 35 | 35 | 35 | 35 | 34 | 34 | 34 | 34 | 34 | 34 | 34 | 212488 | 190055 | 164593 | 134389 | 95028 | 47514 | 422 | 39 | 39 | 39 | 39 | 38 | 38 | 38 | 38 | 38 | 38 | 38 | 242771 | 217141 | 188049 | 153542 | 108570 | 54285 | | 379 | 35 | 35 | 35 | 35 | 35 | 34 | 34 | 34 | 34 | 34 | 34 | 213166 | 190662 | 165118 | 134818 | 95331 | 47665 | 423 | 39 | 39 | 39 | 39 | 39 | 38 | 38 | 38 | 38 | 38 | 38 | 243476 | 217772 | 188596 | 153988 | 108886 | 54443 | | 380 | 35 | 35 | 35 | 35 | 35 | 35 | 34 | 34 | 34 | 34 | 34 | 213845 | 191268 | 165643 | 135247 | 95634 | 47817 | 424 | 39 | 39 | 39 | 39 | 39 | 39 | 38 | 38 | 38 | 38 | 38 | 244182 | 218403 | 189143 | 154434 | 109202 | 54601 | | 381 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 34 | 34 | 34 | 34 | | 191875 | 166169 | 135676 | 95938 | 47969 | 425 | 39 | 39 | 39 | 39 | 39 | 39 | 39 | 38 | 38 | 38 | 38 | | 219035 | 189689 | 154881 | 109517 | 54759 | | 382 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 34 | 34 | 34 | 215201 | 192482 | 166694 | 136105 | 96241 | 48120 | 426 | 39 | 39 | 39 | 39 | 39 | 39 | 39 | 39 | 38 | 38 | 38 | 245594 | 219666 | 190236 | 155327 | 109833 | 54916 | | 383 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 34 | 34 | 215879 | 193088 | 167219 | 136534 | 96544 | 48272 | 427 | 39 | | 39 | 39 | 39 | 39 | 39 | | 39 | 38 | 38 | 246300 | 220297 | 190783 | 155774 | 110149 | 55074 | | 384 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 34 | 216558 | 193695 | 167745 | 136963 | 96848 | 48424 | 428 | 39 | 39 | 39 | 39 | 39 | 39 | 39 | 39 | 39 | 39 | 38 | 247006 | 220929 | 191330 | 156220 | 110464 | 55232 | | 385 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 217236 | 194302 | 168270 | 137392 | 97151 | 48575 | 429 | 39 | 39 | 39 | 39 | 39 | 39 | 39 | 39 | 39 | 39 | 39 | 247711 | 221560 | 191876 |
156666 | 110780 | 55390 | | 386 | 36 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 217918 | 194911 | 168798 | 137823 | 97456 | 48728 | 430 | 40 | 39 | 39 | 39 | 39 | 39 | 39 | 39 | 39 | 39 | 39 | 248417 | 222191 | 192423 | 157113 | 111096 | 55548 | | 387 | 36 | 36 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 218599 | 195521 | 169326 | 138254 | 97761 | 48880 | 431 | 40 | 40 | 39 | 39 | 39 | 39 | 39 | 39 | 39 | 39 | 39 | 249123 | 222823 | 192970 | 157559 | 111411 | 55706 | | 388 | 36 | 36 | 36 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 219281 | 196131 | 169854 | 138686 | 98065 | 49033 | 432 | 40 | 40 | 40 | 39 | 39 | 39 | 39 | 39 | 39 | 39 | 39 | 249829 | 223454 | 193517 | 158006 | 111727 | 55863 | | 389 | 36 | 36 | 36
36 | 36 | 35 | 35 | 35 | 35 | 35 | 35 | 35
25 | 219963 | | 170382
170910 | 139117
139548 | 98370
98675 | 49185
49338 | 433 | 40 | 40 | 40 | 40 | 39
40 | 39 | 39 | 39 | 39 | 39 | 39 | 250535
251241 | 224085
224716 | 194063
194610 | 158452
158899 | 112043
112358 | 56021
56179 | | 390
391 | 36 | 36
36 | 36 | 36
36 | 36
36 | 35
36 | 35
35 | 35
35 | 35
35 | 35
35 | 35
35 | 220644
221326 | | 170910 | 139346 | 98980 | 49336
49490 | 434
435 | 40 | 40
40 | 40
40 | 40 | 40
40 | 39
40 | 39
39 | 39
39 | 39
39 | 39
39 | 39
39 | 251241 | 225348 | 195157 | 159345 | 112336 | 56337 | | 392 | 36 | 36 | 36 | 36 | 36 | 36 | 36 | 35 | 35 | 35 | 35 | 222008 | | 171967 | 140410 | 99285 | 49642 | 436 | 40 | 40 | 40
40 | 40 | 40 | 40 | 40 | 39 | 39 | 39 | 39 | 252652 | 225979 | 195704 | 159791 | 112990 | 56495 | | 393 | 36 | 36 | 36 | 36 | 36 | 36 | 36 | 36 | 35 | 35 | 35 | 222690 | 199180 | 172495 | 140841 | 99590 | 49795 | 437 | 40 | 40 | 40 | 40 | 40 | 40 | 40 | 40 | 39 | 39 | 39 | 253358 | 226610 | 196250 | 160238 | 113305 | 56653 | | 394 | 36 | 36 | 36 | 36 | 36 | 36 | 36 | 36 | 36 | 35 | 35 | | 199789 | 173023 | 141272 | 99895 | 49947 | 438 | 40 | 40 | 40 | 40 | 40 | 40 | 40 | 40 | 40 | 39 | 39 | 254064 | 227242 | 196797 | 160684 | 113621 | 56810 | | 395 | 36 | 36 | 36 | 36 | 36 | 36 | 36 | 36 | 36 | 36 | 35 | | 200399 | 173551 | 141704 | 100200 | 50100 | 439 | 40 | 40 | 40 | 40 | 40 | 40 | 40 | 40 | 40 | 40 | 39 | 254770 | 227873 | 197344 | 161131 | 113937 | 56968 | | 396 | 36 | 36 | 36 | 36 | 36 | 36 | 36 | 36 | 36 | 36 | 36 | 224735 | 201009 | 174079 | 142135 | 100504 | 50252 | 440 | 40 | 40 | 40 | 40 | 40 | 40 | 40 | 40 | 40 | 40 | 40 | 255476 | 228504 | 197891 | 161577 | 114252 | 57126 | | 397 | 37 | 36 | 36 | 36 | 36 | 36 | 36 | 36 | 36 | 36 | 36 | 225419 | 201621 | 174609 | 142567 | 100810 | 50405 | 441 | 41 | 40 | 40 | 40 | 40 | 40 | 40 | 40 | 40 | 40 | 40 | 256182 | 229136 | 198437 | 162023 | 114568 | 57284 | | 398 | 37 | 37 | 36 | 36 | 36 | 36 | 36 | 36 | 36 | 36 | 36 | | | 175138 | 143000 | 101116 | 50558 | 442 | 41 | 41 | 40 | 40 | 40 | 40 | 40 | 40 | | 40 | 40 | 256887 | 229767 | 198984 | 162470 | 114884 | 57442 | | 399 | 37 | 37 | 37 | 36 | 36 | 36 | 36 | 36 | 36 | 36 | 36 | 226787 | 202844 | 175668 | 143433 | 101422 | 50711 | 443 | 41 | 41 | 41 | 40 | 40 | 40 | 40 | 40 | 40 | 40 | 40 | 257593 | 230398 | 199531 | 162916 | 115199 | 57600 | | 400 | 37 | 37 | 37 | 37 | 36 | 36 | 36 | 36 | 36 | 36 | 36 | 227471 | 203456 | 176198 | 143865 | 101728 | 50864 | 444 | 41 | 41 | 41 | 41 | 40 | 40 | 40 | 40 | 40 | 40 | 40 | 258299 | 231030 | 200078 | 163363 | 115515 | 57757 | | 401 | 37 | 37 | 37 | 37 | 37 | 36 | 36 | 36 | 36 | 36 | 36 | 228155 | 204068 | 176728 | 144298 | 102034 | 51017 | 445 | 41 | 41 | 41 | 41 | 41 | 40 | 40 | 40 | 40 | 40 | 40 | 259005 | 231661 | 200624 | 163809 | 115831 | 57915 | | 402 | 37 | 37 | 37 | 37 | 37 | 37 | 36 | 36 | 36 | 36 | 36 | 228839 | 204680 | 177258 | 144730 | 102340 | 51170 | 446 | 41 | 41 | 41 | 41 | 41 | 41 | 40 | 40 | 40 | 40 | 40 | 259711 | 232292 | 201171 | 164256 | 116146 | 58073 | | 403 | 37 | 37 | 37 | 37 | 37 | 37 | 37 | 36 | 36 | 36 | 36 | 229523 | 205291 | 177788 | 145163 | 102646 | 51323 | 447 | 41 | 41 | 41 | 41 | 41 | 41 | 41 | 40 | 40 | 40 | 40 | 260417 | 232924 | 201718 | 164702 | 116462 | 58231 | | 404 | 37 | 37 | 37 | 37 | 37 | 37 | 37 | 37 | 36 | 36 | 36 | 230207 | 205903 | 178317 | 145596 | 102952 | 51476 | 448 | 41 | 41 | 41 | 41 | 41 | 41 | 41 | 41 | 40 | 40 | 40 | 261123 | 233555 | 202265 | 165148 | 116778 | 58389 | | 405 | 37 | 37 | 37 | 37 | 37 | 37 | 37 | 37 | 37 | 36 | 36 | | | 178847 | | 103257 | 51629 | 449 | 41 | 41 | 41 | 41 | 41 | 41 | 41 | 41 | 41 | 40 | 40 | | 234186 | 202811 | 165595 | 117093 | 58547 | | 406 | 37 | | 37 | 37 | 37 | 37 | 37 | 37 | 37 | 37 | 36 | | 207127 | | | 103563 | 51782 | 450 | 41 | 41 | 41 | 41 | 41 | 41 | 41 | 41 | 41 | | | | | 203358 | 166041 | | 58704 | | 407 | 37 | 37 | 37 | 37 | 37 | 37 | 37 | 37 | 37 | 37 | 37 | 232259 | 207739 | 179907 | 146893 | 103869 | 51935 | 451 | 41 | 41 | 41 | 41 | 41 | 41 | 41 | 41 | 41 | 41 | 41 | 263240 | 235449 | | 166488 | 117725 | 58862 | | 408 | 38 | 37 | 37 | 37 | 37 | 37 | 37 | 37 | 37 | 37 | 37 | | | | 147335 | | 52091 | 452 | | | 41 | 41 | 41 | 41 | 41 | 41 | 41 | | 41 | | 236100 | 204469 | 166948 | | 59025 | | 409 | 38 | 38 | 37 | 37 | 37 | 37 | 37 | 37 | 37 | | | | | | 147777 | | 52247 | 453 | | 42 | 41 | 41 | 41 | 41 | 41 | 41 | | | 41 | | 236751 | 205032 | 167408 | | 59188 | | 410 | 38 | 38 | 38 | 37 | 37 | 37 | 37 | 37 | 37 | 37 | | 234356 | | | 148219 | | 52403 | 454 | | | 42 | 41 | 41 | 41 | 41 | 41 | 41 | | | | 237402 | | 167868 | | 59350 | | 411 | 38 | 38 | 38 | 38 | 37 | 37 | 37 | 37 | 37 | 37 | | 235055 | | | 148662 | | 52560 | 455
456 | | | 42 | 42 | 41 | 41 | 41 | 41 | | | 41 | | 238053 | 206160 | 168329 | 119026 | 59513 | | 412 | 38 | 38 | 38 | 38 | 38 | 37 | 37
37 | 37
37 | 37
37 | 37
37 | | 235753
236452 | | | 149104
149546 | 105432
105745 | 52716
52872 | 456
457 | | | 42 | 42 | 42 | 41
42 | 41
41 | | 41
41 | | | | 238703 | 206723
207287 | 168789
169249 | | 59676
59839 | | 413
414 | 38 | 38 | 38
38 | 38
38 | 38
38 | 38
38 | | 37
37 | 37
37 | 37 | 37
37 | | 211489 | 183155 | | 105745 | 52872
53029 | 457
458 | | 42
42 | 42
42 | 42
42 | 42
42 | 42
42 | | | | 41
41 | | | 239354
240005 | 207287 | 169249 | | 60001 | | 414 | 38 | 38
38 | 38 | 38 | 38 | 38 | 38 | | | | | | 212115 | | | 106057 | 53029 | 458
459 | | | 42 | | | | | | 41 | | | 269062 | | | | | 60164 | | 416 | 38 | 38 | 38 | 38 | | | | | | 37 | | | 213365 | | 150430 | | 53341 | 460 | | | | | | | | | 42 | | | | 241307 | | 170103 | 120653 | 60327 | | 417 | 38 | 38 | | | | | 38 | | | | | 239248 | | 185321 | 151314 | | 53498 | 461 | | | | | 42 | | | | | | | 270517 | | | | 120033 | 60489 | | 418 | 38 | | | | 38 | | | | | | | | 214615 | | 151756 | | 53654 | 462 | | | | | 42 | | | | | | | 271245 | | | 171550 | | 60652 | | | | - | - | - | - | - | - | - | - | - | • | | - | - | WATER ERT F. HI ALABAM LLWAY | A RIVER, A | MANUAL
CK AND I
LLABAMA
DPERAT | | ALABAMA-COOSA BASIN WATER CONTROL MANUAL ROBERT F. HENRY LOCK AND DAM ALABAMA RIVER, ALABAMA TRASHGATE RATING CURVE 1886-1994 **COMPUTED FREQUENCY** ELEVATION FREQUENCY CURVE ## NOTES: Standard project flood series- Flood of March 1929 followed by standard project flood. Hydrographs prior to beginning of standard project flood not shown. Existing and proposed APC dams assumed in operation. WATER CONTROL MANUAL ROBERT F. HENRY LOCK AND DAM ALABAMA RIVER, ALABAMA INFLOW-OUTFLOW-POOL STAGE HYDROGRAPHS FOR STANDARD PROJECT FLOOD ## NOTES: Spillway design flood series- Flood of March 1929 followed by spillway design flood. Hydrographs prior to beginning of spillway design flood not shown. Spillway- 11-50' x 35' Tainter Gates with crest at El. 91.0. Existing and proposed APC dams assumed in operation. ALABAMA - COOSA BASIN WATER CONTROL MANUAL ROBERT F. HENRY LOCK AND DAM ALABAMA RIVER, ALABAMA INFLOW-OUTFLOW-POOL STAGE HYDROGRAPHS FOR SPILLWAY DESIGN FLOOD